DOCUMENT RESUME ED 292 625 SE 048 968 **AUTHOR** Babco, Eleanor L. TITLE Salaries of Scientists, Engineers and Technicians. A Summary of Salary Surveys, Thirteenth Edition. INSTITUTION Commission on Professionals in Science and Technology, Washington, DC. PUB DATE Oct 87 NOTE 292p.; Some charts and small print may not reproduce well. AVAILABLE FROM Commission on Professionals in Science and Technology, 1500 Massachusetts Avenue, NW, Suite 831, Washington, DC 20005 (\$45.00). PUB TYPE Statistical Data (110) EDRS PRICED DESCRIPTORS MF01 Plus Postage. PC Not Available from EDRS. *College Graduates; *College Science; *Engineering; Engineering Education; Higher Education; Job Placement; Labor Market; Occupational Information; Occupations; Science Education; *Scientists; Statistical Data; *Statistical Surveys; *Technical Occupations #### **ABSTRACT** This publication reports starting salary data based on job offers made to graduating college students at all degree levels in selected curricula and graduate programs during the recruiting period of September 1986 to June 1987. Data were submitted by 164 placement offices at 143 participating colleges and universities in the United States. This report shows job offers down, but starting salaries up two to six percent over the previous year. The decrease was not spread evenly over all fields. The data show increased offers to humanities graduates, especially in merchandising and service industries. Decreases were shown mostly in engineering fields. The information provided is organized into sections including: (1) starting salaries of inexperienced graduates; (2) salaries of experienced scientific and technical personnel; (3) salaries of engineers; (4) salaries of technicians; (5) federal salaries; (6) faculty salaries; and (7) a bibliography of data sources. Included in this volume are 247 tables of data organized by rank, sex, position, status, race, region, institution, age, function, experience, specialty, and field. (CW) Reproductions supplied by EDRS are the best that can be made ## SALARIES OF ## BCIENTISTS - ENGINEERS AND TECHNICIANS U.S. DEPARTMENT OF EDUCATION Office of Educational Resea: h and improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy ··· A Summary Of Salary Surveys ··· "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " COMMISSION ON PROFESSIONALS IN SCIENCE AND TECHNOLOGY OCTOBER 1987 ## SALARIES OF # SCIENTISTS · ENGINEERS AND TECHNICIANS A Summary of Salary Surveys #### THIRTEENTH EDITION Prepared by ELEANOR L. BABCO COMMISSION ON PROFESSIONALS IN SCIENCE AND TECHNOLOGY 1500 Massachusetts Avenue, N.W. Suite 831 Washington, D.C. 20005 Telephone: (202) 223-6995 OCTOBER 1987 \$45 #### TABLE OF CONTENTS | INTRO | DUC | TION | |----------------|--------|--| | START | ING | SALARIES | | | | Inexperienced Graduates | | TABLE | 1 | Bachelor's Degree Candidates by Curriculum | | TABLE | - | by Curriculum and Sexby Functional Area and Sex | | TABLE | | Master's Degree Candidates by Curriculum | | TABLE | 5 | Doctoral Degree Candidates by Curriculum | | TABLE
TABLE | 6
7 | Junior/Community College Graduates by Discipline | | TABLE | - | Master's Degree Graduates (Except MBAs) by Discipline | | TABLE | - | MBAs by Undergraduate Discipline | | TABLE | | Doctoral Degree Graduates by Discipline | | TABLE | | Bachelor's Graduates in Engineering by Type of Industry and Sub-discipline13 | | TABLE | | Bachelor's Graduates by Academic Major14 | | TABLE | 14 | Bachelor's and Master's Graduates by Field and Degree Level | | | | Chemists . | | TABLE | - | Bachelor's, by Sex and Year | | TABLE | - | by Highest Degree, Type of Employer and Sex | | TABLE | | M.S. and Ph.D., by Field of Highest Degree | | TABLE | | and Chemical Engineers, by Degree Level, and Professional Experience18 | | TABLE | | and Chemical Engineers, by Highest Degree and Sex | | 111000 | 21 | Physicists | | TA DE D | 00 | • | | TABLE | | by Degree Level and Type of Employer | | TABLE | | Graduate, by Type of Employer | | | | Mathematicians | | TABLE | 25 | Doctoral, by Type of Employer and Sex22 | | TABLE | 26 | Doctoral, by Type of Employer and Year22 | | | | Data Processing Personnel | | TABLE | | in Large Companies, by Position and Year | | TABLE | | in Medium Companies, by Position and Year | | | | Nonsupervisory Employees Engaged in R&D Activities | | TABLE | 30 | By Field of Degree and Degree Level | | TABLE | 31 | Engineers, Bachelor's Level, by Working-as Occupation | | TABLE | 32 | Scientists and Engineers by Field, Type of Employer and Highest Degree27 | | SALAR | IES | OF EXPERIENCED SCIENTIFIC AND TECHNICAL PERSONNEL28 | | (DADID | •• | Doctoral Scientists and Engineers | | TABLE | | by Field and Type of Employer | | TABLE | | by Field and Primary Work Activity | | TABLE | | by Field and Geographic Area39 | | TABLE | | by Field and Years of Professional Experience | | TABLE | | by Field, Age and Sex42 | | TABLE | 40 | by Field, Sex and Race43 | | | | Recent Graduates | | TABLE | | Baccalaureate, by Field, S/E Employment Status and Sex | | TABLE | | Master's, by Field, S/E Employment Status and Sex | | TABLE | 44 | by Field, Degree Level and Primary Work Activity47 | | TABLE | | by Field of Employment, Degree Level and Sex48 | | TABLE | | by Field, Racial/Ethnic Group and Degree Level | | TABLE | | Baccalaureate, by Field of Study | | | | Scientists and Engineers in Research and Development | | TABLE | 49 | by Job Position and Discipline51 | | TABLE | | by Job Position and Metropolitan Area52 | | TABLE | 51 | by Job Position and Geographic Region53 | | TABLE 52
TABLE 53
TABLE 54
TABLE 55 | by Job Position and Selected States | |--|--| | TABLE 56 | by Job Position and Work Function | | | • | | TABLE 57 | Bachelor's Level by Working-as Occupation56 | | TABLE 58 | Master's Level by Working-as Occupation57 | | TABLE 59 | Doctorate Level by Working-as Occupation58 | | TABLE 60 | by Degree Level and Type of Establishment | | TABLE 61 | by Highest Degree and Degree Field | | TABLE 62 | by Degree Level, Working-as Occupation and Sex | | TABLE 63 | Bachelor's Level, by Degree Field Relationship to Working-as Occupation62 | | TABLE 64 | Health Professionals in Supervisory Status by Degree Field | | GIADID OF | Scientists and Engineers Employed in R&D by Profession | | TABLE 65 | by Degree Level | | TABLE 66 | by Type of Employer and Sex | | TABLE 67 | Selected Professional/Administrative/Technical Occupations in Industry, 3/86 | | TABLE 68
TABLE 69 | Selected Professional/Admin./Technical Occupations in Service Industry, 3/8765 | | | Chemists | | TABLE 70 | and Chemical Engineers by Degree Level and Year66 | | CHART 1 | Trends in Current Dollars by Degree level66 | | CHART 2 | Trends in Constant Dollars by Degree Level66 | | TABLE 71 | in Industry by Degree Level, Years Since B.S. and Sex | | TABLE 72 | by Type of Employer, Degree Level and Sex6 | | 1ABLE 73 | in Industry by Degree Level and Type of Industry6 | | TABLE 74 | in Industry by Work Function and Degree Level6 | | TABLE 75 | in Industry by Work Specialty and Degree Level | | TABLE 76 | in Industry by Geographic Region and Degree Level6 | | 1ABLE 77 | Non-Academic, by Selected States and Degree Level | | TABLE 78 | Non-Academic, by Selected Metropolitan Areas and Degree Level | | TABLE 79 | Industrial, by Selected Employers | | TABLE 80 | Industrial, by Chemical Specialty | | TABLE 81 | Industrial, by Number of People Supervised | | TABLE 82 | Industrial, by Geographic Region | | TABLE 83 | AIC Members by Degree Level and Sex | | TABLE 84
TABLE 85 | AIC Members by Degree Level and Type of Employer | | TABLE 86 | AIC Members by Degree Level and Chemical Specialty | | TABLE 87 | AIC Members by Degree Level and Work Function | | TABLE 88 | AIC Members by Degree Level and Geographical Region | | TABLE 89 | Mathematics Doctorates with One Year Experience by Type of Employer and Sex? | | | Geoscientists | | TABLE 90 | by Type of Employer7 | | | Psychologists | | TABLE 91 | Ph.D., by Type of Position and Degree Level | | TABLE 92 | Ph.D. by Type of Position and Years of Experience | | TABLE 93 | Master's, by Type of Position and Years of Experience | | 11.1223 44 | Physicists | | TABLE 94 | by Type of Employer, Degree Level, and Years Since Degree | | TABLE 94 | by Type of Employer and Degree Level8 | | TABLE 95 | in Industry, by Years Since Degree and Work Activity8 | | IABLE 97 | Ph.D., by Years Since Ph.D8 | | TABLE 98 | Ph.D., by Geographic Region8 | | TABLE 99 | Ph.D. by Type of Employer and Geographic Region8 | | TABLE 100 | Ph.D. by Selected States8 | | TABLE 101 | in Industry, by Years Since Degree and Sex8 | | | Data Processing Personnel | | TABLE 102 | by Job Title8 | | TABLE 103 | by Job Title and Type of Employer | | TABLE 104 | by Job Title and Education Level | | TABLE 105 | by Job Title and Years of Experience8 | | TABLE 106 | by Job Title and Geographic Area8 | | TABLE 107 | by Job Title and Sex | | TABLE 108 | DA 900 DESCLIDITOL' 1201 | | TABLE 109 | by Job Description, 1986 | | |------------------------|---|-----| | TABLE 110 | by Job Description and Geographic Area, 1987 | 9 | | TABLE 111 | by Job Description and Geographic Area, 1986 | 9 | | TABLE 113 | by Job Description and Type of Industry, 1987 | | | | by Geographic Area and Level | | |
TABLE 114 | Operating Systems/Software Programmer/Analysts | 9 | | TABLE 115 | Applications Programmer/Analysts | 0 | | TABLE 117 | Software Development Programmer Analysts | 9 | | TABLE 118 | Technical WritersCustomer Service Representatives | 9 | | TABLE 119 | Customer Support (Tech) Representatives | Q | | TABLE 120 | by Geographic Area and Job Title | 9 | | TABLE 121
TABLE 122 | by Job Position | ۵ | | TABLE 123 | by Job Position and Type of Industryby Job Position and Geographical Region | 9 | | TABLE 124 | Non-management, by Job Position and Length of Experience | 10 | | TABLE 125 | Management, by Job Position and Size of Computer System | 10 | | TABLE 126 | by Content Level (Responsibility) and Geographic Region | 10 | | TABLE 127 | by Content Level (Responsibility) and Industry | 10 | | | Selected Positions in State and Territorial Public Health Laboratories | | | TABLE 128 | by State | 10 | | TABLE 129 | by Year | 10 | | | Accounting/Financial Personnel | | | TABLE 130 | - | | | TABLE 131 | by Type of Organization and Positionby Geographical Area and Position | 10 | | TABLE 132 | by Level of Education and Position | 10 | | TABLE 133 | Selected Occupations by Sex | 10 | | TABLE 134 | Selected Occupations by Sex | 10 | | SALARIES C | OF ENGINEERS | 11 | | TABLE 135 | by Type of Employment Group | | | TABLE 136 | by Type of Employment Group and Selected Years Since Baccalaureate | 11 | | TABLE 137 | by Type of Industry and Selected Years Since Baccalaureate | 11. | | TABLE 138 | by Highest Degree and Selected Years Since Baccalaureate | 11 | | TABLE 139
TABLE 140 | by Geographical Region | 11 | | TABLE 141 | by Geographical Region and Selected Years Since Baccalaureateby Type of Employment Group and Supervisory Status | 12 | | CHART 3 | in Industry by Degree Level | 12 | | | Professional Engineers | | | TABLE 142 | • | | | TABLE 142 | by Level of Educationby Level of Education and Length of Experience | 12 | | TABLE 144 | by Branch of Engineering and Length of Experience | 10 | | TABLE 145 | by Branch of Engineering | 12 | | TABLE 146 | by Region | 124 | | TABLE 147
TABLE 148 | by Metropolitan Area | 12 | | TABLE 149 | by Industry or Service of Employerby Job Function and Length of Experience | 120 | | TABLE 150 | by Job Function and Year | 128 | | | All Engineers | | | TABLE 151 | · · | | | TABLE 151 | by Position and Work Activity
Employed in Sales, by Position | 128 | | TABLE 153 | Compensation by Work Focus and Level of Responsibility | 128 | | TABLE 154 | Compensation by Discipline and Level of Responsibility | 130 | | TABLE 155 | Compensation by Region and Level of Responsibility | 131 | | TABLE 156
TABLE 157 | Compensation by Industry and Level of Responsibility | 132 | | INDLE 191 | in High Technology by Position Title | 132 | | | Chemical Engineers in Industry | | | TABLE 158 | by Degree Level and Sex | 133 | | TABLE 159 | by Highest Degree, Sex and Years Since B.S | 133 | | TABLE 160
TABLE 161 | by Type of Industry and Degree Level | 133 | | TABLE 161 | by Work Function and Degree Levelby Geographical Region and Degree Level | 134 | | | | 134 | | | Industrial Engineers | | | FABLE 163 | by Type of Employer | 135 | | TABLE 164
TABLE 165 | by Metropolitan Areaby Degree Level | 136 | | TABLE 166 | by Years of Experience | 137 | | | | | | TABLE 167
TABLE 168 | by Primary Activity or Specialty | |------------------------|---| | TABLE 100 | Ingineers in Manufacturing (Base Salary and Total Compensation) | | | - | | TABLE 169 | by Years of Experience | | TABLE 170 | oy Branch of Engineering | | | by Type of Product Manufactured140 | | TABLE 171 | by Type of Product Manufactured | | TABLE 172 | by Education Level | | TABLE 173 | by Geographical Area141 | | | Managers by Educational Level142 | | TABLE 174 | | | | IEEE Members (Employed Full Time in Area of Primary Technical Competence) | | | | | TABLE 175 | by Highest Degree Earned143 | | | by ingliest begree burned | | TABLE 176 | by Age | | TABLE 177 | by Years of Experience | | TABLE 178 | by Years of Experience and Sex144 | | | by Level of Professional Responsibility144 | | TABLE 179 | by Level of Professional Responsionary | | TABLE 180 | by Industry or Service of Employer145 | | TABLE 181 | by Area of Primary Technical Competence146 | | TABLE 182 | by Geographic Area | | | by Job Function | | TABLE 183 | by 900 Function | | TABLE 184 | who are Teachers or the one of Experience | | TABLE 185 | Who Are Teachers or 'leyed by Years of Experience | | | | | SALARIES | OF TECHNICIANS151 | | | | | | All Technicians in Research and Development | | TABLE 186 | by Discipline | | TABLE 187 | by Type of Employer | | | by Years of Experience | | TABLE 188 | by lears of Experience | | TABLE 189 | by Level of Education | | TABLE 190 | by Geographic Region | | TABLE 191 | by Selected States | | | by Scheduled State Anna | | TABLE 192 | by Metropolitan Area | | TABLE 193 | by Work Function155 | | | Engineering Technicians in Research and Development | | WADER 104 | by Work Function | | TABLE 194 | by work runction | | TABLE 195 | by Type of Employer | | TABLE 196 | by Geographic Region | | TABLE 197 | 16C | | | | | TABLE 198 | | | FEDERAL : | SALARIES | | | | | TABLE 199 | General Schedule by Grade and Step Levels, January 1, 1987 | | | Number and Median Grade by Occupation Series/Group and Sex | | TABLE 20' | Engineering Occupations | | | Physical Science Occupations | | | Biological Science Occupations | | | Biological Science Occupations | | | Mathematical, Statistical and Computer Occupations | | | Medical and Health Occupations | | | Social Science Occupations164 | | m + n / F 001 | . Am I I I I I I I I I I I I I I I I I I | | TABLE 201 | Comparison of Private industry and rederal Salaties by Occupation and Severities | | TABLE 202 | Ph.D. Scientists and Engineers by Field and Year | | TABLE 203 | Chamists by Degree Level and Work Function | | TABLE 204 | | | | one many of page and | | FACULTY | SALARIES | | | | | TABLE 205 | in State Colleges and Universities by Discipline and Rank | | TABLE 206 | in Private Colleges and Universities by Discipline and Rank | | TABLE 207 | by Academic Rank, Category of Institution and Type of Affiliation | | | 173 | | TABLE 208 | 10tal Compensation by Academic Rank, October and Type of the state | | TABLE 209 | by Rank, Category, Type of Affiliation and Sex | | TABLE 210 | hy Rank, Category and Region | | ABLE 21 | Compensation and Fringe Renefits by Rank | | | | | TABLE 21 | | | 1ABLE 21 | by Type of Institution and Sex, 9-10 Month Contracts | | TABLE 214 | by Control of Institution and Rank, 9-10 Month Contracts | | TABLE 21 | hy Rank and Sex. 9-10 Month Contracts | | | | | TABLE 216 | by Control of Institution and State, 5-15 month Contracts | | TABLE 21 | of Ph.D. Scientists and Engineers by Field and Year | | TABLE 21 | | | ~ | | | | Chemists | | | Ph.D., by Work Function, Kank and Length of Contract | | TABLE 21 | | | TABLE 22 | n Dhii hy Academic Kank and Years Since B.S | | TABLE 221
TABLE 222
TABLE 223
TABLE 224 | Ph.D., by Geographic Region, Academic Rank, and Length of Contract | |---|---| | | Mathematicians | | TABLE 225
TABLE 226 | Doctoral, by Rank and Type of Institution | | | Psychologists | | TABLE 227 TABLE 228 TABLE 229 TABLE 230 TABLE 231 | in Doctoral Departments by Geographic Region, Rank, and Years in Rank | | TABLE 232 | Geoscience Faculty by Rank197 | | | Engineers | | TABLE 233
TABLE 234
TABLE 235
TABLE 236 | by Rank and Years Since Baccalaureate, All Contracts | | | Pharmacy | | TABLE 237
TABLE 238
TABLE 239
TABLE 240 | by Discipline and Rank | | | Business | | TABLE 241
TABLE 242
TABLE 243 | by Rank and Sex | | | Administrators | | TABLE 244
TABLE 245
TABLE 246 | by Position and Control | | TABLE 247 |
Elementary and Secondary Teachers and Staff by State | | BIBLIOGRAP | HY OF DATA SOURCES212 | | **** | | #### INTRODUCTION Salary surveys are conducted by a number of organizations, including agencies and departments of the federal government, professional scientific and engineering organizations, educational associations, magazine publishers, other professional and trade associations and organizations. Some surveys deal directly with salaries of scientists and engineers, others cover broader occupational categories. Most salary surveys conducted by professional scientific and engineering societies cover only their membership. However, since such societies generally represent the majority of the population in their particular discipline, the results may be generalized to these professional populations. Some smaller salary surveys in specific disciplines are included for comparative purposes, as are surveys in occupations not specifically in science and/or engineering. Although most of the salary data presented in this report are available from the original sources, this compilation brings together the information from a variety of sources both for purposes of comparison and for easier accessibility. For a number of reasons, exact correlation of results of different surveys is generally not possible. Different methodologies are employed and differing populations are surveyed. The statistical reporting bases include medians, means, percentiles and ranges of one of these, which are not directly comparable. In addition to the "snapshot" characteristics of surveys, which provide information as of any given date, the time periods covered by the surveys include calendar year, fiscal year, academic year, and quarterly segments starting at various points in the year. The base and time period for each table is noted with the table and/or in the introductory statement for the section in which it appears. Although no attempt has been made to evaluate the relative reliability of the various surveys, the number of people included in the statistics presented is given when known. In some cases, the number of respondents listed within a table will not match totals for all fields or all groups, either because some areas not applicable to science and engineering have been omitted, or because only selected variables have been included in the table. The source of the data is given at the top of each table. Full bibliographic references for each data source begin on page 212. A cross-index beginning on page 216 and a detailed Table of Contents provide rapid access to specific salary information. Generally, only the most current salary information is included from each data source. However, some trend data, usually limited to the survey immediately preceeding the current survey, are included for comparison. Long trend salary information may be examined by referring to earlier editions of this publication, which has been published biennially since 1964. Copies of some of the first twelve editions of SALARIES OF SCIENTISTS, ENGINEERS AND TECHNICIANS - A SUMMARY OF SALARY SURVEYS are available from the Commission on Professionals in Science and Technology. This report was prepared by Eleanor L. Babco, Associate Director of the Commission on Professionals in Science and Technology. Special thanks are extended to Barbara P. Willard and the CPST staff for their invaluable assistance. vi 9 #### STARTING SALARIES The College Placement Council SALARY SURVEY - A STUDY OF 1986-87 BEGINNING OFFERS reports starting salary data based on job offers, not acceptances, made to graduating college students at all degree levels in selected curricula and graduate programs during the recruiting period September 1, 1986 to June 5, 1987. Data are submitted throughout the year by 164 placement offices at 143 participating colleges and universities in the United States. The final report of the 1986-87 recruiting year found job offers down considerably, but starting salaries were up 2 to 6 percent over the previous While the number of job offers reported at the bachelor's degree level dropped 24.2% from 32,965 to 24,990, the decrease did not occur in all fields, nor was the decrease spread evenly across all fields. The shift from a manufacturing to a service economy brought good news to liberal arts Humanities graduates received 29% more offers than last year, along with a salary average of \$1,688 a month, up 5% from last year. surprisingly, the merchandising and services industry extended the majority of these offers, accounting for 53% of all offers to humanities graduates. contrast, graduates in technical fields were faced with a tight job market with offers down in all fields. Petroleum engineering, the discipline that has consistently garnered the highest salary average, showed a 6.6% drop in average salary to \$30,816, and a resounding 82% decrease in the number of job offers extended. The average salary for electrical engineers rose 2% to \$28,920, but the number of job offers dropped 35%. Mechanical engineers went up only 1.6% to \$28,308, but received 31% fewer job offers. The recruiting picture for computer science graduates this year was not as bright as in the past, with job offers down 28% and a slight drop in the average starting salary to \$26,364. Of the business disciplines, marketing and distribution showed the only gain in both average starting salary - 5.7% to \$20,364 - and the number of job offers - up 1%. Accounting graduates receiving a 2.5% higher average salary at \$21,744, but 16% fewer job offers. Biological science graduates, who traditionally received the lowest dollar offers in the science disciplines, recorded salary increases of 14% to \$21,816, and were replaced at the battom of the salary schedule in the sciences by those graduates in agriculture at \$19,788 (Table 1). Men received nearly twice as many job offers at the bachelor's level as women - 16,111 to 8,879, although women earned at least half of the degrees awarded. However, in the humanities and social sciences disciplines, women received more job offers than men, but their average salary offers were considerably lower. As in the past, women fared slightly better in average salary offers than men in most engineering disciplines, but lower in all other disciplines. One of the widest salary gaps between men and women was in the biological sciences, where women received average starting salaries 11.2% lower than men (Table 2). By functional area, the bulk of the offers to both men and women were for engineering and accounting/auditing jobs. The salary offer was also the highest in engineering - \$2,360/month for men and \$2,383/month for women. Next highest average dollar offers were made to male graduates working as computer scientists (\$2,282/month), while women working as scientific researchers received the next highest salary offers (\$2,251/month)(Table 3). At the master's degree level, too, humanities graduates benefited from the recent shift in the economy. The average salary offer increased 16.2% to \$22,644 and the number of job offers nearly doubled. MBA candidates with nontechnical undergraduate degrees experienced a 5.1% rise to \$31,884, while those with technical undergraduate degrees went up 5.7% to \$34,248. Among the engineering disciplines, electrical engineering headed up the winner's column, with the highest salary offer - \$2,957/month. However, industrial engineering graduates received salary offers 5.2% less than in the previous year. In the sciences, both geoscience and mathematics graduates received salary offers that were down considerably from the previous year (Table 4). At the doctoral level, average top dollar offers went to electrical and computer engineering graduates, up 3.1% to \$3,965/month. While salary offers were up slightly to most graduates, salaries for metallurgical engineers and physicists at the doctoral level dropped 3.5% and 5.2% respectively (Table 5). The general upward trend in starting salaries of new college graduates continues, according to the annual 1986 COLLEGE RECRUITING REPORT by Abbott, Langer & Associates, which provides starting salaries of 8,778 graduates hired by more than 200 employers in 1986. Graduates of junior/community colleges with engineering-related degrees averaged 69% of the starting salary of comparable bachelor's graduates, with technical-related degrees averaging 70% and non-technical degrees averaging 84% of the bachelor's level. Two-year graduates receiving their degrees in data processing received the highest average salary, \$1,609 per month, while those in the biological sciences received the lowest average salary of \$1,305 per month (Table 6). New baccalaureate graduates in engineering had average starting salaries of \$2,272 per month, up only 1.1% over 1985. The highest paid engineering graduates specialized in metallurgical and chemical engineering (\$2,567 and \$2,429) and the lowest paid in agricultural and civil engineering (\$1,802 and \$1,976). Iechnical non-engineering graduates had average starting salaries of \$2,075, up 0.9% from 1985. The highest paid curriculum was metal urgical engineering at \$2,567, and the lowest biological sciences at \$1,485 (Tate 7). At the master's level, engineering graduates averaged \$2,622 per month, up 3.3% over 1985, with electrical engineering master's reporting the highest average of \$2,877 per month and civil engineers the lowest - \$2,159 per month. The highest average salaries were reported by electrical engineering graduates (\$2,877), while the lowest salaries were received by marketing graduates (\$1,650) (Table 8). MBA graduates with engineering undergraduate degrees averaged \$3,049 per month, up 11%, while those with an undergraduate degree in accounting averaged \$2,409 per month (Table 9). At the doctoral level, electrical engineering graduates received the highest salary averages of \$3,724 per month and mathematics/statistics
graduates the lowest of the disciplines studied at \$3,214 per month (Table 10). Starting salaries for bachelor's graduates by discipline and type of industry are shown in Tables 11 and 12. College graduates in 1987 faced a tighter job market than in 1986, but were offered higher salaries according to RECRUITING TRENDS 1986-87 by John Shingleton of Michigan State University. Overall, employers expected to hire 2.4% fewer college graduates in 1987 than in 1986. Although graduates with new technical degrees are stigetting the highest salaries, demand for them is less than for graduates in other fields in 1986-87. The greatest increases in demand are for majors in hotel, restaurant and institutional management, up 2.9%. Highest starting salary offers are expected to go to electrical engineers at \$29,680, followed by mechanical engineers at \$29,636. The lowest starting salary offers were anticipated for those graduates in human ecology/home economics and journalism at \$16,499 and \$15,743 respectively. Overall, bachelor's graduates received starting salary offers of \$21,815, master's graduates \$26,628 and doctoral graduates \$30,754 (Table 13). The NORTHWESTERN ENDICOTT-LINDQUIST REPORT 1987 is the 41st annual survey of employment trends for college and university graduates in business and industry. Data from 230 well-known business and industrial concerns in 30 states representing all major regions of the nation, indicate that job offers have dropped 12%, but acceptances are up 25%. Starting salaries are up slightly for 1986-87 college graduates. At the bachelor's level, engineering graduates will continue to receive the highest average starting salary - \$2,411 per month, followed by chemistry graduates at \$2,254. At the low end of the scale are graduates in sales/marketing at \$1,618 per month (Table 14). Starting salaries for inexperienced chemists have varied considerably from year to year. At the baccalaureate level, after two years of salary gains, median salaries decreased 3.6% for chemists and 0.7% for chemical engineers in 1986. Median monthly starting salaries for men and women bachelor's degree chemists from 1961 to 1986 are shown in Table 15. Although the gap between starting salaries for men and women has varied widely over the years, as early as 1982, men and women received the same median starting salary. However, in 1985, the gap had wider to 10.0%, but dropped in 1986 to 5.2% in 1986 - \$1,583 for men compared to \$1,500 for women. Average starting salaries for M.S. chemists dropped 9% to \$24,065, while the average for new Ph.D. chemists is up 6.1% to \$39,107, according to the American Chemical Society's STARTING SALARIES 1986. Where a chemist or chemical engineer works has an effect on starting salary. Regardless of degree level or sex, chemists and chemical engineers earn the most working in private industry and the least working in academic institutions (Tables 16 and 17). Other factors affecting salaries for chemists and chemical engineers are area of specialization and years of professional experience. The highest average starting salary for master's degree chemists is in organic chemistry while doctoral degree physical chemists reported the highest salaries - \$24,600 and \$36,250 respectively (Table 18). Median annual salaries of chemists and chemical engineers by professional experience are shown in Table 19. While male chemists received higher average starting salaries at the baccalaureate level in 1986, female chemists recorded higher salaries at both the master's and doctorate level. In chemical engineering, women received higher average starting salaries at both the bachelor's and doctorate level, while their male counterparts received higher salaries at the master's and doctorate levels (Table 20). Table 21 compares salaries paid to inexperienced chemists and chemical engineers in industry with those paid by all employers. Industry continued to pay the highest median salary to new physics degree recipients regardless of degree level, according to the EMPLOYMENT SURVEY 1985, the 1985-86 SURVEY OF PHYSICS AND ASTRONOMY BACHELOR'S DEGREE RECIPIENTS and 1984-85 GRADUATE STUDENT SURVEY by the American Institute of Physics. (Tables 22, 23 and 24). Women reported higher starting salaries at the baccalaureate level - \$2,160 and \$1,860 respectively The 1986 annual SALARY SURVEY FOR NEW RECIPIENTS OF DOCTORATES by the American Mathematical Society found that business and industry continued to pay the highest starting salaries and academic institutions the lowest to new doctorates in mathematics (Tables 25 and 26). Regardless of type of employer or type of activity, women received lower starting salaries than men Robert Half Inc. has been conducting a study of PREVAILING FINANCIAL AND DATA PROCESSING STARTING SALARIES since 1950. The 1987 survey finds that salaries in data processing are up to record levels based on an industry-wide analysis of thousands of position requests received by Robert Half offices throughout the U.S. Generally, salaries paid to data processing personnel are higher in larger companies than in medium size companies. By position, telecommunications managers in both medium and large companies reported the largest salary increases, 17.1% and 15.4%, while input/output clerks in medium size companies reported no increase, (Tables 27 and 28). Average starting salary ranges for data processing personnel in small companies are reported in Table 29. The eighteenth annual NATIONAL SURVEY OF COMPENSATION PAID SCIENTISTS AND ENGINEERS ENGAGED IN RESEARCH AND DEVELOPMENT ACTIVITIES, conducted by the Battelle Columbus Laboratories for the U.S. Department of Energy, finds that engineers continue to lead all other disciplines in highest starting salaries regardless of degree level in 1986 (Table 30). Those bachelor's degree engineers working in metallurgical engineering received the highest average starting salaries - \$2,667 per month while those working in aerospace engineering recorded the lowest - \$2,231 per month (Table 31). The U. S. Department of Labor's OCCUPATIONAL OUTLOOK HANDBOOK includes information on starting salaries as well as estimates of the number of people employed in various fields. The most recent salary and employment information in selected scientific and engineering fields is summarized in Table 32. The College Placement Council, CPC Salary Survey - A Study of 1986-87 Beginning Offers, Formal Report, No. 3, July 1987. SOURCE: TABLE 1 NUMBER AND AVERAGE STARTING MONTHLY SALARY OFFERS TO INEXPERIENCED BACHELOR'S DEGREE CANDIDATES BY CURRICULUM, JULY 1986 AND JULY 1987 | CURRICULUM | No.
1987 | Offers | Average
July 1987 | \$ Offers July 1986 | Percent
Change
in \$ offers
July 1986 | |---|-------------|--------|----------------------|---------------------|--| | BUSINESS | | | | | | | Accounting | 5,478 | 6,575 | \$1,812 | \$1,768 | 2.5% | | Business Admin. & Mgmt | 1,788 | 1,934 | 1,701 | 1,638 | 3.9 | | Management Info. Systems | 524 | 607 | 1,979 | | 4.0 | | Marketing & Distribution | 1,852 | 1,835 | 1,697 | 1,606 | 5.7 | | ENGINEERING | | | | | | | Aerospace & Aeronautical | 343 | 571 | 2,315 | 2,230 | 2 | | Chemical | 1,070 | 1,422 | 2,438 | 2,438 | 2.0 | | Civil** | 817 | 1,299 | 2,011 | 2,011 | 1.3 | | Electrical (including Computer Engineering) | 4,527 | 6,963 | 2,364 | 2,364 | 2.0 | | Geological | 20 | 42 | 1,883 | 1,883 | 4.8 | | Industrial | 726 | 1,093 | 2,254 | 2,254 | 1.4 | | Mechanical | 2,460 | 3,552 | 2,322 | 2,322 | 1.6 | | Metallurgical (includes
Metallurgy & Ceramic Eng.) | 157 | 193 | 2,322 | 2,322 | 4.1 | | Mining & Mineral | 9 | 14 | 2,163 | 2,163 | * | | Nuclear (includes) Engineering Physics) | 34 | 82 | 2,308 | 2,308 | 3.1 | | l'etroleum | 60 | 333 | 2,568 | 2,750 | -6.6 | | Technology | 254 | 608 | 2,183 | 2,183 | 0.1 | | HUMANITIES & SOCIAL
SCIENCES | | | | | | | Humanities | 854 | 660 | 1,688 | 1,608 | 5.0 | | Economics*** | 697 | 743 | 1,970 | 1,867 | 5.5 | | Other Social Sciences | 744 | 797 | 1,823 | 1,665 | 9.5 | | SCIENCES | | | | | · | | Agricultural Sciences | 124 | 161 | 1,649 | 1,597 | 3.3 | | Allied Health Prof. | 47 | 65 | 2,040 | 1,702 | 19.8 | | Biological Sciences | 73 | 73 | 1,818 | 1,589 | 14.4 | | Chemistry | 36 | 149 | 2,131 | 1,948 | 9.4 | | Computer Science | 1,894 | 2,644 | 2,197 | 2,216 | -0.9 | | Mathematics | 352 | 413 | 2,162 | 2,037 | 6.1 | | Other Physical & Earth
Sciences | 50 | 137 | 2,001 | 2,100 | -4.7 | ^{***} Includes economics programs with both busines: and social science orientation. ** Includes Construction, Sanitary, & Transportation Engineering. ^{*} Not Available. ## SOURCE: The College Placement Council, <u>CPC Salary Survey - A Study of 1986-87 Beginning Offers</u>, Formal Report, No. 3, July 1987 TABLE 2 NUMBER AND AVERAGE STARTING MONTHLY SALARY OFFERS TO BACHELOR'S DEGREE CANDIDATES BY CURRICULUM AND SEX, July 1986 AND July 1987 | CURRICULUM | No. Offers
July 1987 | | Average \$
Offers
July 1987 | | No. Offers
July 1986 | | Average \$ Offers July 1986 | | |---|-------------------------|-------|-----------------------------------|----------------|-------------------------|------------|-----------------------------|----------------| | | Men | Women | Men | Women | Men | Women | Men | Women | | BUSINESS | | | | | | | | | | Accounting | 2,793 | 2,685 | \$1,817 | \$1,807 | 3,436 | 3,139 | \$1,771
1,674 | \$1,766 | | Business Admin. & Mgmt. Mgmt. Info. Systems | 993
293 | 795 | 1,739 | 1,653
1,983 | 1,108
355 | 826
252 | 1,915 | 1,590
1,887 | | Marketing and | 200 | 201 | 1,010 | 1,000 | - 000 | 202 | 1,010 | 1,001 | | Distribution | 914 | 938 | 1,716 | 1,678 | 924 | 911 | 1,649 | 1,562 | | ENGINEERING | 300 | 43 | 2,334 | 2,405 | 505 | 66 | 2,310 | 2,348 | | Aerospace & Aeronautical
 | | | | - | | | | | Chemical | 726 | 344 | 2,482 | 2,499 | 1,005 | 417 | 2,427 | 2,462 | | Civil* | 654 | 163 | 2,412 | 2,042 | 1,094 | 205 | 2,011 | 2,010 | | Electrical** | 3,770 | 757 | 2,036 | 2,402 | 5,796 | 1,167 | 2,362 | 2,371 | | Geological | 15 | 5 | 1,869 | 2,284 | 36 | 6_ | 1,852 | 2,073 | | Industrial | 403 | 323 | 2,263 | 2,313 | 700 | 393 | 2,246 | 2,268 | | Mechanical | 2,073 | 387 | 2,351 | 2,396 | 3,052 | 500 | 2,317 | 2,348 | | Metallurgical+ | 103 | 54 | 2,400 | 2,450 | 146 | 47 | 2,321 | 2,326 | | Mining & Mineral | 8 | 1 | 2,232 | 2,306 | 14 | - | 2,163 | | | Nuclear (incl.
Engineering Physics) | 28 | 6 | 2,367 | 2,435 | 75 | 7 | 2,312 | 2,267 | | Petroleum | 50 | 10 | 2,566 | 2,576 | 292 | 41 | 2,751 | 2,747 | | Technology | 245 | 9 | 2,186 | 2,144 | 571 | 37 | 2,182 | 2,195 | | HUMANITIES AND SOCIAL SCIENCES Humanities | 432 | 265 | 2,007 | 1,910 | 277 | 383 | 1,702 | 1,541 | | Economics++ | 360 | 494 | 1,794 | 1,610 | 470 | 273 | 1,922 | 1,771 | | Other Social Sciences | 347 | 397 | 1,919 | 1,738 | 370 | 427 | 1,812 | 1,538 | | SCIENCES | | | 1 | | | | | | | Agricultural | 93 | 31 | 1,671 | 1,580 | 122 | 39 | 1,603 | 1,578 | | Biological | 43 | 30 | 1,906 | 1,693 | 39 | 34 | 1,615 | 1,559 | | Chemistry | 23 | 13 | 2,186 | 2,033 | 80 | 69 | 1,960 | 1,933 | | Computer | 1,201 | 693 | 2,212 | 2,169 | 1,622 | 1,022 | 2,234 | 2,188 | | Allied Health
Professions | 15 | 32 | 2,091 | 2,066 | 9 | 56 | 1,697 | 1,703 | | Mathematics | 195 | 157 | 2,220 | 2,089 | 213 | 200 | 2,052 | 2,020 | | Other Physical &
Earth Sciences | 34 | 16 | 2,056 | 1,885 | 100 | 37 | 2,111 | 2,074 | ^{*}Includes Construction, Sanitary & Transportation Engineering **Includes Computer Engineering +Includes Metallurgy and Ceramic Engineering +Includes Economics programs with both Business and Social Science Orientation SOURCE: The College Placement Council, <u>CPC Salary Survey - A Study of 1986-87 Beginning Offers</u>, Formal Report, No. 3, July 1987 TABLE 3 NUMBER AND AVERAGE MONTHLY SALARY OFFERS TO BACHELOR'S DEGREE CANDIDATES BY FUNCTIONAL AREA AND SEX, JULY 1986 AND JULY 1987 | <u> </u> | | | <u> </u> | | | | | | |---------------------------|------------|-------|----------|---------|--------------|------------|------------|---------| | | | | | rage \$ | 1 | | | age \$ | | FUNCTION L AREA | No. Offers | | | Offers | | No. Offers | | ers | | | July 1987 | | | 1987 | July 1986 | | July | 1986 | | | Men | Women | Men | Women | Men | Women | Men | Women | | ADMINISTRATIVE/MANAGE- | | | | | | | | | | MENT OCCUPATIONS | 1 | | | | | | | | | Accountants/Auditors | 2,783 | 2,663 | \$1,820 | 1,809 | 3,400 | 3,094 | \$1,770 | \$1,765 | | Banking | 197 | 198 | 1,923 | 1,856 | * | 3,034 | \$1,770 | \$1,700 | | Business Administration | 155 | 282 | 1,773 | 1,585 | 222 | 276 | 1,749 | 1,528 | | Consultants | 385 | 224 | 2.194 | 2,094 | * | * | * | 1,040 | | Financial Analysts | 303 | 224 | 2,194 | 2,034 | | <u> </u> | ļ <u>-</u> | | | (Finance & Economics) | 322 | 218 | 2,277 | 2,124 | 362 | 210 | 2,080 | 1 044 | | Management Trainee | 1,056 | 973 | 1,707 | 1,622 | 1,363 | 1,301 | 1,715 | 1,944 | | Human Resources | 49 | 82 | 1,701 | 1,622 | 39 | 73 | 1,713 | 1,586 | | COMPUTER/MATHEMATICAL | -45 | 02 | 1,701 | 1,400 | 1 39 | | 1,707 | 1,587 | | OCCUPATIONS | | | | | | | | | | Computer Programmers | 679 | 381 | 2,163 | 2,125 | 848 | 594 | 2,125 | 2,089 | | Computer Scientists† | 717 | 496 | 2,282 | 2,187 | 1,118 | 714 | 2,266 | 2,214 | | Mathematicians/ | | | | | | | 7 | | | Statisticians | 117 | 74 | 2,218 | 2,050 | 137 | 122 | 2,000 | 1,968 | | MARKETING & SALES | | | | | | | | | | OCCUPATIONS | | | | | Ī | | | | | Advertising/Marketing | 321 | 315 | 1,838 | 1,776 | 292 | 241 | 1,768 | 1,617 | | Retail/Wholesale Sales | 612 | 493 | 1,746 | 1,642 | 721 | 472 | 1,679 | 1,577 | | Technical Sales | 258 | 83 | 1,931 | 1,896 | 270 | 110 | 1,882 | 1,754 | | ALL OTHER OCCUPATIONS | | | | | | | | | | Communications | 51 | 64 | 1,636 | 1,413 | 70 | 77 | 1,744 | 1,537 | | Engineers | 7,912 | 1,964 | 2,360 | 2,383 | 12,768 | 2,743 | 2,321 | 2,344 | | Farm & Natural | | | | | | | | | | Resources Mgmt. | 46 | 21 | 1,583 | 1,692 | 46 | 18 | 1,649 | 1,656 | | Health-Related | 21 | 42 | 2,055 | 1,882 | 16 | 60 | 1,481 | 1,648 | | Insurance & Real Estate | 187 | 143 | 1,711 | 1,652 | 151 | 116 | 1,665 | 1,594 | | Production | 108 | 58 | 1,934 | 1,887 | 198 | 61 | 2,057 | 1,886 | | Researchers/Nonscientific | 12 | 9 | 2,075 | 2,000 | 113 | 110 | 1.930 | 1,781 | | Researchers/Scientific | 14 | 15 | 2,104 | 2,251 | 177 | 96 | 2.107 | 1,951 | | Social Workers & | | , | | | | | | | | Recreational Workers | 33 | 51 | 1,350 | 1,271 | 21 | 50 | 1,261 | 1,220 | | Transportation & | _ | | | | | | | | | Distribution | 76 | 79 | 1,885 | 1,846 | 79 | 16 | 1,852 | 1,618 | ^{*}Not Available. †Includes Systems Analysts. ^{**} Formerly Personnel & Labor Relations SOURCE: The College Placement Council, CPC Salary Survey - A Study of 1986-87 Beginning Offers, No. 3, July 1987. TABLE 4 NUMBER AND AVERAGE STARTING MONTHLY SALARY OFFERS TO INEXPERIENCED MASTER'S DEGREE CANDIDATES BY CURRICULUM, JULY 1986 AND JULY 1987 | | | | A | Percent | |---|---------------------|--------------|--------------|--------------------------| | CURRICULUM | Number | | \$ Offers | Change in \$ | | | Offers
July 1987 | July
1987 | July
1986 | Offers from
July 1986 | | | July 1907 | 1307 | 1300 | July 1360 | | ENGINEERING | | | | | | Chemical | 96 | \$2,813 | \$2,678 | 5.0 | | Civil ** | 81 | 2,413 | 2,391 | 0.9 | | Electrical (inc. Computer Engrg) | 459 | 2,957 | 2,851 | 3.7 | | Industrial | 54 | 2,566 | 2,707 | -5.2 | | Mechanical | 235 | 2,835 | 2,740 | 3.5 | | Metallurgical (inc. Metallurgy & Ceramic Engineering) | 36 | 2,702 | 2,722 | -0.7 | | Nuclear (including Engrg. Physics) | 18 | 2,866 | 2,933 | -2.3 | | SCIENCES | | | - | | | Chemistry | 25 | 2,333 | 2,333 | 0.0 | | Computer Science | 241 | 2,817 | 2,777 | 1.4 | | Geology & Related Geo. Sciences | 16 | 2,200 | 2,542 | -13.5 | | Mathematics | 52 | 2,329 | 2,548 | -8.6 | | BUSINESS | | | | | | Accounting | 314 | 2,163 | 2,132 | 1.5 | | MBA - Non-Technical Undergraduate | | | | | | Less than 1 year | 714 | 2,657 | 2,529 | 5.1 | | Over 1 to 2 years* | 385 | 1 2,982 | 2,828 | 5.5 | | Over 2 to 4 years* | 594 | 3,318 | 3,032 | 9.4 | | Over 4 years* | 297 | 3,226 | 3,145 | 2.6 | | MDA Desker I Haden and ducks | | | | | | MBA - Technical Undergraduate Less than 1 year | 229 | 2,854 | 2,699 | 5.7 | | Over 1 to 2 years* | 155 | 3,128 | 2,888 | 8.3 | | Over 2 to 4 years* | 260 | 3,492 | 3,161 | 10.5 | | Over 4 years* | 167 | 3,574 | 3,203 | 11.6 | | MS - Business (inc. Management | | 1 5,012 | 0,200 | 1110 | | Marketing, Finance, etc.) | 91 | 2,384 | 2,337 | 2.0 | | Industrial Management (inc. Indus. Management) | 62 | 2,735 | 2,481 | 10.2 | | Administration (inc. Public,
Hospital, etc) | 38 | 2,226 | 2,037 | 9.3 | | HUMANITIES AND SOCIAL SCIENCES | | 1 | | | | Humanities | 65 | 1,883 | 1,624 | 16.2 | | Social Sciences | 50 | 1,833 | 1,754 | 4.5 | ^{*} Years of previous full-time, non-military employment. ** Includes Construction, Sanitary, & Transportation Engrg. SOURCE: The College Placement Council, CPC Salary Survey - A Study of 1984-85 Beginning Offers, Formal Report, No. 3, July 1987. TABLE 5 NUMBER AND AVERAGE STARTING MONTHLY SALARY OFFERS TO DOCTORAL DEGREE CANDIDATES BY CURRICULUM, JULY 1986 AND JULY 1987 | CURRICULUM | | e r Offers | Avera | ge \$ Offers | Percent
Change in \$ | |--|--------------|-------------------|----------------|----------------|-------------------------| | | July
1987 | July
1986 | July
1987 | July
1986 | Offers from | | ENGINEERING | 130. | 1300 | 1907 | 1900 | 1986 | | Chemical | 151 | 118 | \$3,605 | \$3,557 | 1.4 | | Civil* | 3 | 11 | 3,336 | 2,892 | ** | | Electrical (inc. Computer Engrg) | 83 | 100 | 3,965 | 3,845 | 3.1 | | Mechanical | 46 | 43 | 3,569 | 3,435 | 3.9 | | Metallurgical (inc. Metallurgy, Mat. Engrg. & Sci., and Ceramics) | 26 | 34 | 3,357 | 3,479 | -3.5 | | SCIENCES | | | | | | | Chemistry | 148 | 137 | 3,202 | 3,113 | 2.9 | | Mathematics (inc. Operations
Research, Stat. & Actuarial
Sci.) | 10 | 27 | | | | | Physics | 12
43 | 55 | 3,328
3,345 | 3,292
3,527 | * -5.2 | ^{*} Includes Construction, Sanitary, & Transportation. **Not computed for less than 20 offers. SOURCE: Abbott, Langer & Associates, College Recruiting Report, 1986. TABLE 6 NUMBER AND MONTHLY STARTING SALARIES OF INEXPERIENCED COLLEGE GRADUATES WITH JUNIOR/COMMUNITY COLLEGE DEGREES BY DISCIPLINE, 1986 | | | | - A | |-----------------------------|--------|---------|---------| | DISCIPLINE | Number | Mean | Median | | All Engineering - Related | 147 | \$1,560 | \$1,555 | | Engineering Technology | 36 | 1,576 | 1,587 | | Electronic Technology | 92 | 1,550 | 1,555 | | Mechanical Technology | 19 | 1,581 | 1,563 | | Biological Sciences | 17 | 1,305 | 1,167 | | Computer Programming | 29 | 1,525 | 1,611 | | Data Processing | 11 | 1,609 | 1,490 | | Drufting | 19 | 1,364 | 1,390 | | Accounting | 9 | 1,377 | 1,304 | | Business Administration | 16 | 1,419 | 1,315 | | All Technical - Related | 90 | 1,456 | 1,508 | | All Non-Technical - Related | 29 | 1,390 | 1,304 | SOURCE: Abbott, Langer & Associates, College Recruiting Report, 1986. TABLE 7 NUMBER AND MONTHLY STARTING SALARIES OF INEXPERIENCED COLLEGE GRADUATES WITH BACHELOR'S DEGREES BY DISCIPLINE, 1986 | DISCIPLINE | Number | Mean | Median | |--|--------|---------|---------| | All Engineering | 1,840 | \$2,272 | \$2,336 | | Aeronautical Engineering | 9 | 2,395 | 2,400 | | Agricultural Engineering | 7 | 1,802 | 2,019 | | Chemical Engineering | 111 | 2,429 | 2,504 | | Civil Engineering | 331 | 1,976 | 2,028 | | Computer
Science (Engineering Related) | 83 | 2,358 | 2,410 | | Electrical Engineering | 573 | 2,350 | 2,359 | | Industrial Engineering | 149 | 2,247 | 2,300 | | Mechanical Engineering | 464 | 2,338 | 2,366 | | Metallurgical Engineering | 5 | 2,567 | 2,360 | | Nuclear Engineering | 8 | 2,399 | 2,414 | | Science (Engineering) | 14 | 2,327 | 2,479 | | Biological Sciences | 29 | 1,485 | 1,260 | | Chemistry | 32 | 1,885 | 1,963 | | Computer Science
(Sci./Tech. Related) | 512 | 2,040 | 2,005 | | Pharmacy (Registered) | 270 | 2,266 | 2,250 | | Mathematics-Statistics | 158 | 1,915 | 2,000 | | Physics | 7 | 2,224 | 2,200 | | Accounting | 628 | 1,674 | 1,750 | | Agriculture | 111 | 1,502 | 1,542 | | Bus., Economics & Finance | 2,112 | 1,585 | 1,517 | | Computer Science
(Business Related) | 498 | 1,925 | 1,872 | | Education | 31 | 1,648 | 1,583 | | Industrial Management | 52 | 1,707 | 1,708 | | Liberal Arts | 441 | 1,721 | 1,666 | | Marketing | 613 | 1,637 | 1,666 | | All Technical (Non-Eng.) | 1,081 | 2,075 | 2,165 | | All Non-Technical | 4,875 | 1,650 | 1,627 | TABLE 8 NUMBER AND MONTHLY STARTING SALARIES OF INEXPERIENCED COLLEGE GRADUATES WITH MASTER'S DEGREES (EXCLUDING MBA) BY DISCIPLINE, 1986 | DISCIPLINE | Nombon | | | |----------------------------------|--------|---------|---------| | | Number | Mean | Median | | All Engineering | 175 | \$2,622 | \$2,650 | | Chemical Engineering | 31 | 2,645 | 2,810 | | Civil Engineering | 27 | 2,159 | 2,029 | | Electrical Engineering | 43 | 2,877 | 2,850 | | Mechanical Engineering | 34 | 2,672 | 2,650 | | Computer Science | 20 | 2,636 | 2,530 | | Computer Sci.(Sci./Tech Related) | 28 | 2,464 | 2,393 | | Computer Sci. (Business Related) | 17 | 2,444 | 2,616 | | Mathematics-Statistics | 10 | 2,401 | 2,472 | | Physics | 8 | 2,481 | 2,340 | | Biological Sciences | 6 | 2,016 | 2,157 | | Accounting | 18 | 1,733 | 1,562 | | Business, Economics & Finance | 23 | 1,832 | 1,375 | | Marketing | 18 | 1,650 | 1,375 | | All Technical (Non-Engineering) | 87 | 2,384 | 2,393 | | All Non-Technical | 116 | 1,941 | 2,066 | TABLE 9 NUMBER AND MONTHLY STARTING SALARIES OF INEXPERIENCED COLLEGE GRADUATES WITH MBA DEGREES AND UNDERGRADUATE DEGREES BY DISCIPLINE, 1986 | DISCIPLINE | Number | Mean | Median | |-----------------------|--------|---------|---------| | All Engineering | 19 | \$3,049 | \$3,250 | | Accounting | 5 | 2,409 | 2,315 | | Bus., Econ. & Finance | 143 | 2,586 | 2,764 | | Computer Science | 9 | 2,223 | 2,135 | | Marketing | 63 | 3,173 | 3,306 | | All Tech. (Non-Eng.) | 7 | 2,381 | 2,460 | | All Non-Technical | 234 | 2,732 | 2,764 | TABLE 10 NUMBER AND MONTHLY STARTING SALARIES OF INEXPERIENCED COLLEGE GRADUATES WITH DOCTORAL DEGREES BY DISCIPLINE, 1986 | DISCIPLINE | Number | Mean | Median | |--------------------------|--------|---------|---------| | All Engineering | 40 | \$3,404 | \$3,532 | | Chemical Engineering | 15 | 3,497 | 3,565 | | Electrical Engineering | 5 | 3,724 | 3,575 | | Chemistry | 13 | 3,270 | 3,295 | | Muthematics/Statistics | 7 | 3,214 | 3,250 | | Ail Technical (Non-Eng.) | 35 | 3,167 | 3,178 | TABLE 11 MEDIAN MONTHLY STARTING SALARIES OF INEXPERIENCED BACHELOR'S GRADUATES (NON-ENGINEERING) BY TYPE OF INDUSTRY AND DISCIPLINE, 1986 | | DISCIPLINE | | | | | | | | | | | | |---|------------------------------------|-----------------------------|----------------|--|------------------|-----------------|------------------|----------------------------|-----------------|----------------|--|--------------------------------| | TYPE
OF
INDUSTRY | Indus-
trial
Manage-
ment | Biolog-
ical
Sciences | Chem-
istry | Computer
Science
(Sci-Tech
Related) | Math./
Stats. | Account-
ing | Agri-
culture | Bus.
Econ. &
Finance | Liberal
Arts | Market-
ing | All Tech-
nical
(Non-
Eng'r.) | All
Non-
Tech-
.iical | | TOTAL | \$1,708 | \$1,260 | \$1,963 | \$2,005 | \$2,000 | \$1,750 | \$1,542 | \$1,517 | \$1,666 | \$1,666 | \$2,165 | \$1,627 | | All Manufacturing/Extractive Firms | 1,708 | 1,583 | 1,963 | 2,285 | 2,370 | 1,770 | 1,542 | 1,667 | 1,800 | 1,842 | 2,250 | 1,775 | | All Non-Manufacturing Firms | 1,583 | 1,223 | 1,900 | 2,005 | 1,825 | 1,750 | 1,425 | 1,509 | 1,666 | 1,608 | 2,075 | 1,598 | | Accounting Firms, Public | | | | | | 1,788_ | | | | | | 1,788 | | Banking & Other Financial Firms | | | | | | 1,625 | | 1,700 | | 1,475 | | 1,700 | | Chemical/Pharmaceutical/Plastic
Rubber Product Manufacturers | | | 1,963 | 2,260 | | 1,850 | | 1,850 | | | 1,963 | 1,850 | | Communications Services | | | | 2,165 | 2,075 | 1,855 | | 2,140 | | 1,970 | 2,165 | 2,140 | | Computer/Data Processing Services | | | | 2,005 | | | | | | | 2,005 | | | Construction & Engineering Firms | | | | 1,720 | | 1,763 | | 1,595 | | | 1,769 | 1,595 | | Electrical/Aerospace/Aircraft/
Electronics Product Manufacturers | | | | 2,285 | 2,390 | 1,833 | | 1,793 | | | 2,285 | 1,829 | | Fabricated Metal Product Mfg. | | | <u> </u> | | <u> </u> | | | | | | | 1,725 | | Food/Beverage/Tobacco Product Mfg. | | 1,583 | 1,963 | | ļ | 1,917 | 1,542 | 1,868 | 1,790 | 1,842 | 2,533 | 1,842 | | Governmental Organizations | |
 | | 2,150 | | 1,342 | | | | | 1,485 | 1,342 | | Hospitality Firms (food, lodging & rec.) | <u> </u> | | | | | | | | |
 | | 1,417 | | Insurance Firms | | <u> </u> | | | 1,.750 | 1,608 | | 1,541 | 1,625 | 1,617 | 1,750 | 1,630 | | Machinery & Heavy Equipment Mfg. | | ļ | | | <u> </u> | | | 1,750 | | 1,665 | | 1,750 | | Merchandising Firms (retail & wholesule) | 1,583 | | | | | 1,583 | | 1,417 | 1,867 | 1,650 | 2,250 | 1,583 | | Paper Product Mfg./Printers/Publishers | | | 1 | <u> </u> | <u> </u> | | | 1,750 | | | | 1,750 | | Petroleum/Natural Gas Firms | | | | | | 1,700 | | | | 1,917 | | 1,700 | | Research Organizations | | | <u> </u> | | | | | 1,225 | | | 1,618 | 1,225 | | Transportation Services | | | | | <u> </u> | 1,900 | | | | | 1,900 | 1,900 | | Utilities | | | <u> </u> | <u> </u> | <u> </u> | 1,800 | <u> </u> | 1,800 | 1,921 | <u> </u> | 1,663 | 1,800 | NOTE: Blanks indicate fewer than 5 cases reported. SOURCE: Abbott, Langer & Associates, College Recruiting Report, 1986. TABLE 12 MEDIAN MONTHLY STARTING SALARIES OF INEXPERIENCED BACHELOR'S GRADUATES IN ENGINEERING BY TYPE OF INDUSTRY AND SUB-DISCIPLINE, 1986 | TYPE | SUBDISCIPLINE IN ENGINEERING | | | | | | | |---|------------------------------|-------------------|----------|---------|------------|-----------------|------------| | OF
INDUSTRY | ALL | Aero-
nautical | Chemical | Civil | Electrical | Indus-
trial | Mechanical | | TOTAL | \$2,336 | \$2,400 | \$2,504 | \$2,028 | \$2,359 | \$2,300 | \$2,366 | | All Mfg./Extractive Firms | 2,369 | 2,400 | 2,504 | 2,166 | 2,417 | 2,300 | 2,366 | | All Non-Mfg. Firms | 2,275 | | 2,290 | 2,028 | 2,336 | 2,200 | 2,300 | | Chemical/Pharmuceuticul/Plastic/Rubber
Product Manufacturers | 2,526 | | 2,526 | | | | 2,444 | | Communications Services | 2,385 | | | | 2,440 | 2,350* | 2,132 | | Construction & Engineering Firms | 2,036 | | 2,157* | 2,036 | 2,300 | | 2,400 | | Electrical/Aerospace/Aircruft/
Electronics Product Manufacturers | 2,400 | 2,400 | 2,400 | | 2,417 | 2,300 | 2,300 | | Fabricated Metal Product Manufacturers | 2,280 | | 2,330* | | 1,790* | | | | Governmental Organizations
(Federal, State, & Local) | 1,768 | | | 1,768 | | | | | Food/Beverage/Tobacco Prod. Manufacturers | 2,417 | | | | <u> </u> | 1,996* | 2,369 | | Machinery & Heavy Equip. Manufacturers | 2,369 | | | | | | | | Merchandising Firms (Retall & Wholesale) | 1,930 | | | | | | | | Paper Prod. Manufacturers/Printers/Publishers | 2,363 | | | | | | | | Research Organizations | 2,241 | | | | 2,241 | | 2,361 | | Utilities | 2,359 | | 2,436* | 2,381 | 2,414 | <u> </u> | 2,300 | | Petroleum/Natural Gas
Extracting/Refining | 2,541 | | 2,583 | | | | | | Transportation Services | 2,247 | 1 | 1 ' | 2,200 | 2,450 | , <i>y</i> | 2,350 | ^{*} Only four respondents. NOTE: Blanks indicate fewer than 5 cases reported. 14 Source: Recruiting Trends 1986-87, Michigan State University, December 2, 1986 TABLE 13 ESTIMATED STARTING SALARY OFFERS & ESTIMATED % CHANGE FOR BACCLAUREATE GRADUATES BY ACADEMIC MAJOR, 1986-87 | ACADEMIC MAJOR | SALARY | % CHANGE | |---|----------|----------| | Electrical Engineering | \$29,680 | 2.6 | | Mechanical Engineering | 29,636 | 2.2 | | Chemical Engineering | 29,254 | 1.9 | | Metallurgy/Materials Science | 28,309 | 1.6 | | Computer Science | 28,087 | 2.5 | | Industrial Engineering | 27,643 | 2.2 | | Civil Engineering | 25,399 | 1.9 | | Chemistry | 23,474 | 2.1 | | Physics | 21,269 | 2.0 | | Accounting | 21,037 | 2.5 | | Marketing/Sales | 20,809 | 2.5 | | Mathematics | 20,804 | 2.2 | | Financial Administration | 20,517 | 2.2 | | General Business Administration | 19,643 | 2.3 | | Agriculture | 19,293 | 1.4 | | Personnel Administration | 19,267 | 2.0 | | Telecommunication | 18,730 | 1.6 | | Advertising | 18,307 | 1.7 | | Geology | 18,184 | 1.5 | | Social Science | 17,939 | 1.9 | | Hotel, Restaurant &
Institutional Munagement | 17,899 | 1.8 | | Education | 17,874 | 3.1 | | Communications | 17,853 | 1.6 | | Natural Resources | 17,077 | 1.3 | | Liberal Arts/Arts & Letters | 16,975 | 1.9 | | Retailing | 16,672 | 1.7 | | Human Ecology/Home Economics | 16,499 | 1.6 | | Journalism | 15,743 | 1.4 | | ALL MAJORS | | | | Bachelor's | 21,815 | 2.9 | | Master's | 26,628 | 2.9 | | Ph.D. | 30,754 | 2.5 | SOURCE: Northwestern Endicott Lindquist Report, 1987, Forty-First Annual Report, by Victor R. Lindquist. TABLE 14 NUMBER AND AVERAGE MONTHLY STARTING SALARIES FOR NEW GRADUATES BY FIELD AND DEGREE, 1986 AND 1987 | | | BACHELOR | S DEGREI | 3 | | MASTER'S | DEGREE | | |------------------------------
-------------------------------|----------|----------|------|------------------------------|----------|---------|---------------------| | FIELD | No. to
be hired
in 1987 | 1986 | 1987 | 1 | No.to
be hired
in 1987 | 1986 | 1987 | Percent
Increase | | Engineering (132) | 8,494 | \$2,368 | \$2,411 | 1.8 | 1,011 | \$2,709 | \$2,758 | 1.8 | | Accounting (122) | 7,751 | 1,815 | 1,876 | 3.4 | 1,064 | 2,182 | 2,287 | 4.8 | | Sales-Marketing (85) | 1,925 | 1,618 | 1,686 | 4.2 | | _ | | | | Business Administration (80) | 3,034 | 1,821 | 1,831 | 0.5 | | | _ | | | Liberal Arts (54) | 1,296 | 1,701 | 1,709 | 0.5 | | | | | | Chemistry (42) | 388 | 2,127 | 2,254 | 6.0 | | | | | | Math or Statistics (34) | 250 | 2,099 | 2,129 | 1.4 | | | | | | Economics or Finance (58) | 411 | 1,033 | 1,832 | -0.1 | | | | | | Computer Science (109) | 3,291 | 2,134 | 2,190 | 2.6 | | | | | | Other Fields (49) | 1,225 | 1,809 | 1,829 | 1.1 | 468 | 2,289 | 2,331 | 1.8 | | MBA with Technical BS | | | | | 299 | 2,957 | 2,913 | -1.5 | | MBA with Non-Technical BA | | | | | 923 | 2,809 | 2,840 | 1.1 | | Other Technical Fields | | | | | 410 | 2,530 | 2,526 | -0.2 | NOTE: Number in parenthesis indicates companies hiring bachelor's level graduates in 1987. 25 SOURCE: CHEMICAL AND ENGINEERING NEWS, American Chemical Society, November 5, 1962; October 28, 1963; November 9, 1964; October 18, 1965; October 23, 1967; October 28, 1985; 1979 Survey Report, Starting Salaries and Employment Status of Chemistry and Chemical Engineering Graduates; & Starting Salaries 1980, 1981, 1982, 1983, 1984, 1985, and 1986. TABLE 15 MEDIAN MONTHLY STARTING SALARIES FOR MEN AND WOMEN CHEMISTS*, BACHELOR'S LEVEL, 1961-1986 | YEAR | MEN | WOMEN | BELOW MEN | |------|-----------------------------------|----------------------|-----------| | 1961 | \$500 | \$433 | 13.4 | | 1962 | 525 | 450 | 14.3 | | 1963 | 550 | 473 | 14.0 | | 1964 | 560 | 480 | 14.3 | | 1965 | 590 | 499 | 15.4 | | 1966 | 625 | 550 | 12.0 | | 1967 | 660 | 600 | 10.0 | | 1968 | 712 | 625 | 12.2 | | 1969 | 750 | 702 | 6.4 | | 1970 | 758 | 644 | 15.0 | | 1971 | 691 | 650 | 5.9 | | 1972 | 708 | 650 | 8.2 | | 1973 | 750 | 708 | 5.6 | | 1974 | 816 | 833 | +2.1 | | 1975 | 833 | 801 | 3.8 | | 1976 | 900 | 908 | +0.9 | | 1977 | 1,000 | 1,000 | 0.0 | | 1978 | 1,042 | 1,083 | +3.9 | | 1979 | 1,200 | 1,233 | +2.8 | | 1980 | 1,250 | 1,250 | 0.0 | | 1981 | 1,417 | 1,541 | +8.8 | | 1982 | 1,417 | 1,417 | 0.0 | | 1983 | 1,417 | 1,333 | 5.9 | | 1984 | 1,583 | 1,542 | 2.6 | | 1985 | 1,667 | 1,500 | 10.0 | | 1986 | 1,583
bers of the American Che | 1,500 mical Society. | 5.2 | SOURCE: American Chemical Society, Starting Salaries 1986 TABLE 16 NUMBER AND MEDIAN STARTING SALARIES OF INEXPERIENCED CHEMISTS* EMPLOYED FULL-TIME BY HIGHEST DEGREE EARNED, TYPE OF EMPLOYER AND SEX, 1986 | | | MEN | | WOMEN | | | |------------------------------|------------------|-----------------|-------------------|------------------|-----------------|-----------------| | TYPE OF EMPLOYER | B. S. | M.S. | Ph. D. | B. Š. | M.S. | Ph. D. | | Private Industry | (64)
\$20,000 | (5)
\$26,850 | (281)
\$38,250 | (43)
\$20,000 | (9)
\$28,200 | (4)
\$40,000 | | College or University | (6)
14,500 | (3)
16,500 | (6)
23,000 | (7)
15,000 | | | | High School | (4)
16,200 | | | (8) | | | | State or Local
Government | (5)
19,020 | | | (3)
17,824 | | | | Hospital or Laboratory | (5)
15,000 | | | (5)
14,000 | | | | Other | (98)
19,000 | (10)
22,106 | (361)
37,650 | (69)
18,000 | (10)
27,900 | (7)
28,000 | NOTE: Blanks indicate insufficient data. TABLE 17 NUMBER AND MEDIAN STARTING SALARIES OF INEXPERIENCED CHEMISTS* AND CHEMICAL ENGINEERS* EMPLOYED FULL-TIME BY DEGREE LEVEL AND TYPE OF EMPLOYER, 1986 | | <u> </u> | CHEMIST | | CHEM | ICAL ENGI | NEERS | |----------------------|----------|----------|----------|----------|-----------|----------| | TYPE OF EMPLOYER | B. S. | M.S. | Ph. D. | B. S. | 'A. S. | P5. D. | | | | | | | | | | 1 | | | | | | | | l., | (107) | (14) | (32) | (373) | (37) | (32) | | Private Industry | \$20,000 | \$28,200 | \$38,750 | \$29,000 | \$31,200 | \$41,950 | | | | | | | | • | | | (13) | (3) | (7) | (5) | | (16) | | College or Unversity | 15,000 | 16,500 | 22,000 | 17,000 | | 35,250 | | | | | | | | | | 117 - 1 - O - 1 1 | (5) | (2) | | | | | | High School | 18,500 | 20,750 | | | | | | | (0) | | 4 | | | | | Fodorol Cauanamana | (6) | | (3) | (18) | • | | | Federal Government | 17,000 | | 26,316 | 23,170 | | | | State or Local | (0) | | | (-0) | 1 | | | | (8) | | | (23) | | | | Government | 18,517 | | | 23,000 | | | | | (10) | | | Ì | | | | Hospital or Lab | (10) | | | } | ļ - i | | | Hospital Of Pap | 14,845 | | | | L | | | | (167) | (20) | (40) | (455) | (40) | (40) | | All Employers | 18,700 | 26,100 | (43) | (455) | (42) | (49) | | THE BRIDIOY CLS | 10,100 | 20,100 | 38,000 | 28,360 | 31,000 | 41,500 | NOTE: Blanks indicate insufficient data. ^{*} Includes only members of the American Chemical Society. ^{*} Includes only members of the American Chemical Society. TABLE 18 MEDIAN AND MEAN ANNUAL STARTING SALARIES OF INEXPERIENCED GRADUATE CHEMISTS* BY FIELD OF HIGHEST DEGREE, 1986 | FIELD OF | M | M.S. | | h.D. | |----------------|----------|-------------|----------|----------| | HIGHEST DEGREE | Median | Median Mean | | Mean | | Analytical | \$26,220 | \$24,271 | \$36,000 | \$31,457 | | Inorganic | | | 37,250 | 35,040 | | Organic | 27,450 | 24,600 | 38,000 | 35,215 | | Physical | | | 39,400 | 36,250 | | All Fields | 26,100 | 24,065 | 38,000 | 35,107 | ^{*} Includes only members of the American Chemical Society. NOTE: Blanks indicate less than 3 responses. TABLE 19 MEDIAN ANNUAL STARTING SALARIES OF CHEMISTS* AND CHEMICAL ENGINEERS* BY DEGREE LEVEL AND PROFESSIONAL EXPERIENCE, 1986 | | PROFESSIONAL EXPERIENCE | | | | | | | | |--------------------|-------------------------|----------|----------|----------|--|--|--|--| | DEGREE | <12 | 12-36 | >36 | | | | | | | LEVEL | Months | Months | Months | TOTAL | | | | | | CHEMISTS | | | | | | | | | | B. S. | \$18,600 | \$19,500 | \$26,750 | \$19,000 | | | | | | M. S. | 26,100 | 25,900 | 32,000 | 28,500 | | | | | | Ph. D. | 38,000 | 35,000 | 39,000 | 37,200 | | | | | | CHEMICAL ENGINEERS | | | | | | | | | | B. S. | 28,360 | 30,000 | 26,000 | 28,690 | | | | | | M. S. | 31,000 | 31,368 | 41,940 | 31,800 | | | | | | Ph. D. | 41,500 | 43,500 | 41,900 | 42,000 | | | | | ^{*}Includes only members of the American Chemical Society. TABLE 20 MEDIAN AND MEAN ANNUAL STARTING SALARIES OF INEXPERIENCED CHEMISTS AND CHEMICAL ENGINEERS* EMLOYED FULL-TIME BY HIGHEST DEGREE EARNED AND SEX, 1986 | HIGHEST | CHEMISTS | | | CHEMICAL ENGINEERS | | | | | |------------|----------|----------|----------|--------------------|----------|----------|----------|----------| | DEGREE | - N | len | Wo | men | Me | en | Won | nen | | EARNED | Median | Mean | Median | Mean | Median | Mean | Median | Mean | | Bachelor's | \$19,000 | \$19,242 | \$18,000 | \$18,641 | \$28,200 | \$26,782 | \$28,750 | \$27,161 | | Master's | 22,106 | 21,145 | 27,900 | 26,985 | 31,000 | 30,324 | 31,000 | 28,563 | | Doctorate | 37,650 | 35,078 | 38,000 | 35,259 | 41,250 | 39,528 | 42,000 | 39,229 | ^{*} Includes only members of the American Chemical Society. TABLE 21 COMPARISON OF MEDIAN STARTING SALARIES OF INDUSTRIAL AND ALL CHEMISTS AND CHEMICAL ENGINEERS* EMPLOYED FULL-TIME BY DEGREE LEVEL AND SEX, 1986 | | | CHEMISTS | | | CHEMICAL
ENGINEERS |
S | |--------------------|------------------|------------------|------------------|------------------|-----------------------|------------------| | | B.S. | M.S. | Ph.D. | B.S. | M.S. | Ph.D. | | ALL EMPLOYERS | \$18,600 | \$26,100 | \$38,000 | \$28,360 | \$31,000 | \$41,500 | | Men | 19,000 | 22,106 | 37,650 | 28,200 | 31,000 | 41,250 | | Women | 18,000 | 27,900 | 38,000 | 28,750 | 31,000 | 42,000 | | IND. EMPLOYERS Men | 20,000
20,000 | 28,200
26,850 | 38,750
38,259 | 29,000
29,000 | 31,200
31,800 | 41,950
41,770 | | Women | 20,000 | 28,200 | 40,000 | 29,450 | 31,000 | 42,000 | ^{*} Includes only members of the American Chemical Society. SOURCE: American Institute of Physics, Employment Survey 1985, December 1986 TABLE 22 MEDIAN MONTHLY STARTING SALARIES OF NEW PHYSICS GRADUATES BY DEGREE LEVEL AND TYPE OF EMPLOYER, JANUARY 1986 | TYPE OF | ВАСН | ELOR'S | MAS | TER'S | P | H.D. | |-------------------|----------|---------|-------|---------|-------|---------| | EMPLOYER | New | Con't.* | New | Con't.* | New | Postdoc | | Secondary School | \$1,210 | \$ | \$ | \$1,575 | \$ | \$ | | Four-Year College | <u> </u> | | 1,875 | | 2,000 | | | University | | | 1,900 | 2,040 | 2,300 | 1,800 | | Industry | | | | | 3,400 | 3,000 | | Manufacturing | 2,160 | 2,250 | 2,500 | 2,660 | | | | Service | 2,000 | 1900 | 2,500 | | | | | Military | 1,590_ | 2,150 | 2,060 | 2,500 | | | | FFRC** | | | | | 3,225 | 2,100 | | Civil Government | 1,890 | 2,000 | 2,025 | .2,100 | 2,750 | 2,165 | | Other | 1,600 | 2,300 | 2,435 | | 2,800 | 2,200 | | ALL EMPLOYERS | 1,920 | 2,100 | 2,445 | 2,400 | 3,120 | 1,950 | ^{*}Working in Postitions Previously Held ** Federally Funded Research Centers SOURCE: American Institute of Physics, 1985-86 Survey of Physics and Astronomy Bachelor's Degree Recipients, AIP Pub. R-211.18, April, 1987. TABLE 23 DISTRIBUTION AND MEDIAN MONTHLY STARTING SALARIES OF PHYSICS BACHELOR'S DEGREE RECIPIENTS BY TYPE OF EMPLOYER AND SEX, 1986 | | MEN
(458 Reported
Salaries) | | W O M
(62 Rep
Salar | ported | TOTAL
(520 Reported
Salaries) | | | |-----------------------|------------------------------------|---------|----------------------------------|---------|-------------------------------------|---------|--| | TYPE OF
EMPLOYER | क्ष
Distribution
by Employer | Median | ક
Distribution
by Employer | Median | % Distribution by Employer | Median | | | Industry - Mfg. | 29 | \$2,280 | 33 | \$2,350 | 30 |
\$2,300 | | | Industry - Service | 18 | 2,100 | 15 | 2,330 | 18 | 2,150 | | | High School | 6 | 1,330 | 13 | 1,470 | 7 | 1,350 | | | College or University | 5 | 1,530 | 1 | | 4 | 1,530 | | | Government, Civilian | 9 | 1,860 | 26 | 1,790 | 11 | 1,840 | | | Government, Military | 31 | 1,580 | 7 | | 28 | 1,590 | | | FFRC* | 1 | 2,250 | 3 | | 1 | 2,100 | | | Other | 1 | 1,550 | 2 | 1,500 | 1 | 1,540 | | | Total | 100 | 1,860 | 100 | 2,160 | 100 | 1,900 | | ^{*} Federally Funded Research Center. NOTE: Blanks indicate insufficient data. SOURCE: American Institute of Physics, 1984-85 Graduate Student Survey, August 1986. TABLE 24 MEDIAN MONTHLY STARTING SALARIES OF NEW PHYSICS DEGREE RECIPIENTS BY TYPE OF EMPLOYER & DEGREE LEVEL, 1985 | | | L MASTER'S | | OCTORATE R | RECIPIENTS | S | BACHELOR | 'S DEGREE | |--------------------------------|--------------------------------------|------------|---------------|---|---------------|---|--------------------------------------|-----------| | | RECIF | PIENTS | % Acce | | Monthly S | Salaries For | RECIPIEN | ITS | | TYPE OF
EMPLOYER | Percentage
Accepting
Positions | Salary | Post-
does | Poten-
tially
Perman-
ent
Positions | Post-
does | Poten-
tially
Perman-
ent
Positions | Percentage
Accepting
Positions | | | Secondary School | 2% | \$ | 8 | 8 | \$ | \$ | 4% | \$1,270 | | College | 3 | 1,850 | ' | 5 | | 2,000 | | | | University | 11 | 1,580 | 41 | 6 | 1,820 | 2,400 | 3* | 1,420* | | Industry | 55 | 2,560 | 4 | 24 | 3,050 | 3,375 | 55 | 2,190 | | Government (inc. military) | 22 | 2,200 | 3 | 3 | 2,150 | 2,550 | 34 | 1,550 | | FFRC** | 4 | 2,300 | 7 | 4 | 2,175 | 3,550 | 3 | 2,200 | | Other | 3 | 2,250 | 1 ' | 2 | 2,200 | 3,180 | 1 | 1,610 | | All Employers | 100 | 2,400 | 100 | J | 1,895 | 3,120 | 100 | 1,990 | | #Indicates backle addition and | | | | | | | | | ^{*}Includes both colleges and universities. NOTE: Blanks indicate no salaries reported. ^{**}Federally-funded Research Center. SOURCE: American Mathematical Society, NOTICES, Vol. 33, No. 7, November 1986. TABLE 25 MEDIAN BEGINNING SALARIES IN MATHEMATICS FOR PH.D.'S BY TYPE OF EMPLOYER OR ACTIVITY AND SEX, 1985 AND 1986 | | ME | N | WOMEN | | | |--|----------|----------|----------|----------|--| | TYPE OF EMPLOYER | 1985 | 1986 | 1985 | 1986 | | | Teaching or Teaching
& Research (9 Months) | \$25,000 | \$26,900 | \$24,200 | \$26,800 | | | Teaching or Teaching
& Research (12 Months) | 24,000 | 32,000 | 28,000 | 28,500 | | | Research (9 Months) | 22,600 | 25,000 | | 24,000 | | | Research (12 Months) | 36,000 | 30,000 | 30,000 | 27,000 | | | Business & Industry (12 Months) | 40,000 | 45,300 | 37,000 | 37,500 | | | Government (12 Months) | 32,500 | 40,000 | | | | NOTE: Blanks indicate that not enough returns were received to warrant including the figures. TABLE 26 MEDIAN BEGINNING SALARIES IN MATHEMATICS FOR NEW PH.D.S BY TYPE OF EMPLOYER, 1982-1986 | TYPE OF EMPLOYER | 1982 | 1983 | 1984 | 1985 | 1986 | |--|----------|----------|----------|----------|----------| | Teaching or Teaching
& Research (9 Months | \$20,600 | \$21,700 | \$23,000 | \$25,000 | \$26,900 | | Research (9 Months) | 19,000 | 20,000 | 20,500 | 23,500 | 24,500 | | Teaching or Teaching
& Research (12 Months) | 25,000 | 26,000 | 26,000 | 27,300 | 32,000 | | Research (12 Months) | 24,500 | 26,200 | 26,100 | 34,200 | 30,000 | | Business & Industry (12 Months) | 35,400 | 37,500 | 37,800 | 40,000 | 42,500 | | Government (12 Months) | 32,500 | 32,200 | 31,500 | 32,500 | 40,000 | SOURCE: Robert Half of New York, Inc., Prevailing Financial & Data Processing Starting Salaries, 1987 TABLE 27 AVERAGE STARTING SALARY RANGES OF DATA PROCESSING PERSONNEL IN LARGE INSTALLATIONS* BY POSITION, 1986 AND 1987 | SALAR | Percent | | |-----------------|--|--| | 1986 | 1986 1987 | | | | | | | \$65,000-94,000 | \$70,000-100,000 | 6.9 | | 55,000-75,500 | 60,000-80,000 | 7.3 | | | | | | 38,000-46,000 | 42,000-50,000 | 9.5 | | 35,500-45,000 | | 6.8 | | 33,500-42,500 | | 5.9 | | 33,000-41,000 | | 5.4 | | 26,000-35,000 | | 3.3 | | 22,000-28,000 | | 6.0 | | | | | | 39,000-43,000 | 42,000-52,000 | 6.8 | | 30,000-40,000 | | 6.4 | | | | | | 51,000-62,000 | 55.000-65.000 | 6.2 | | 35,000-45,000 | | 7.5 | | 31,000-42,000 | | 6.8 | | | | | | 36,000-42,000 | 40,000-50,000 | 15.4 | | | | 4.2 | | | , | | | 30,000-40,000 | 33,000-43,000 | 8.6 | | | | 7.3 | | | | 8.8 | | | | 1.3 | | | | 1.6 | | | , | | | 35,500-48.000 | 37,500-50,500 | 5.4 | | | | 7.2 | | | | 5.6 | | | \$65,000-94,000
55,000-75,500
38,000-46,000
35,500-45,000
33,500-42,500
33,000-41,000
26,000-35,000
22,000-28,000
39,000-49,000
30,000-40,000 | \$65,000-94,000 \$70,000-100,000 55,000-75,500 60,000-80,000 38,000-46,000 42,000-50,000 35,500-45,000 38,000-48,000 33,500-42,500 35,500-45,000 22,000-28,000 27,000-36,000 22,000-40,000 32,000-42,500 31,000-42,000 32,000-42,500 31,000-42,000 34,000-44,000 36,000-42,000 34,000-44,000 36,000-42,000 34,000-44,000 30,000-40,000 33,000-40,000 30,000-40,000 33,000-40,000 30,000-40,000 33,000-40,000 30,000-40,000 33,000-43,000 24,000-31,000 26,000-33,000 17,500-22,500 19,000-24,500 16,500-21,000 17,000-21,000 14,000-18,000 37,500-50,500 30,500-39,000 37,500-50,500 30,500-39,000 37,500-50,500 | ^{*}Employing over 50 d.p. professionals. TABLE 28 AVERAGE STARTING SALARY RANGES OF DATA PROCESSING PERSONNEL IN MEDIUM INSTALLATIONS* BY POSITION, 1986 AND 1987 | | SALARY | RANGES | Percent | |---------------------------------|-----------------|-----------------|----------| | POSITION | 1985 | 1986 | Increase | | DATA PROCESSING | · | | | | Vice President, MIS | \$53,000-75,000 | \$56,000-79,000 | 5.1 | | MIS Director | 45,000-55,000 | 45,000-58,000 | 3.0 | | SYSTEMS & PROGRAMMING | | | | | Manager | 35,000-45,000 | 36,000-46,000 | 2.5 | | Project Manager | 35,000-40,000 | 35,000-42,000 | 2.7 | | Project Leader | 32,000-40,000_ | 32,500-41,500 | 2.8 | | Systems Analyst | 32,000-38,000 | 32,500-40,000 | 3.6 | | Programmer Analyst | 25,000-35,000 | 25,500-36,000 | 2.5 | | Programmer | 20,000-27,000 | 22,000-29,000 | 8.5 | | TECHYICAL SERVICES | | | | | Manager | 37,000-45,000 | 38,000-47,000 | 3.7 | | Systems Programmer | 29,000-40,000 | 30,000-43,000 | 5.8 | | DATA BASE SUPPORT | | | | | Data Base Manager/Administrator | 33,000-41,000 | 35,000-43,000 | 5.4 | | Duta Base Analyst | 29,000-34,500 | 30,000-35,000 | 3.1 | | TELECOMMUNICATIONS | | | | | Manuger | 31,000-39,000 | 37,000-45,000 | 17.1 | | Telecommunications Specialist | 26,000-36,000 | 28,000-36,000 | 3.2 | | OPERATIONS | | | | | Manager | 30,000-39,000 | 31,000-40,000 | 2.9 | | Shift Supervisor | 23,000-27,000 | 24,000-28,000 | 4.0 | | Operator | 17,000-21,000 | 17,000-22,000 | 2.6 | | Input/Output Clerk | 15,000-20,500 | 15,000-20,500 | 0.0 | | Data Entry | 12,000-15,000 | . 13,000-15,500 | 5.6 | | EDP AUDIT | | | | | Manager | 34,000-41,000 | 36,000-43,500 | 6.0_ | | Senior | 27,000-36,000 | 28,000-37,000 | 3.2 | | Staff | 25,000-32,000 | 26,000-34,000 | 5.3 | ^{*}Employing between 15 and 49 d.p. professionals. TABLE 29' AVERAGE STARTING SALARY RANGES OF DATA PROCESSING PERSONNEL IN SMALL* COMPANIES BY POSITION, 1986 AND 1987 | POSITION | | RANGES | Percent | |--------------------------|-------------------|-------------------|-------------| | | 1986 | 1987 | Increase | | SYSTEMS & PROGRAMMING | | | | | Manager | \$30,000-\$38,500 | \$32,000-\$40,000 | 5.1 | | Project Manager | 27,000-35,000 | 28,000-36,000 | 3.2 | | Project Leader | 26,500-34,500 | 27,000-35,500 | 2.5 | | Systems Analyst | 26,000-33,000 | 26,500-34,000 | 2.5 | | Programmer Analyst | 23,000-32,000 | 23,000-33,000 | 1.8 | | Programmer | 18,500-23,000 | 18,500-24,000 | 2.4 | | OPERATIONS | | | | | Manager | 24,000-32,000 | 25,000-34,000 | 5.4 | | Operator | 14,000-18,000 | 15,000-19,000 | 6.3 | | Input/Output Clerk | 13,500-17,000 | 13,500-17,000 | 0.0 | | Data Entry | 12,000-14,000 | 12,000-15,000 | 3.8 | | CONSULTING | | | | | Manager | 42,000-60,000 | 46,000-64,000 | 7.8 | | Senior | 35,000-44,000 | 37,000-47,000 | 6.3 | | Associate | 29,000-36,000 | 30,000-37,000 | 3.1 | | TECHNICAL WRITING | | , , | | | Manager | 34,000-43,000 | 35,000-44,000 | 2.6 | | Software/Hardware Writer | 27,000-33,000 | 27,000-34,000 | 1.7 | | Documentation Specialist | 22,000-30,000 | 23,000-31,000 | 3.8 | | METHODS ANALYSIS | | , | | | Manager | 31,000-39,000 | 33,000-42,000 | 7.1 | | Analyst | 23,000-30,000 | 25,000-32,000 | 7.5 | | EDP EDUCATION | | , | | | Manager | 35,000-45,000 | 37,000-47,000 | 5.0 | | Curriculum Daveloper | 29,000-36,000 | 30,000-37,000 | 3.1 | | Instructor | 24,000-32,000 | 25,000-33,000 | 3.6 | | SOFTWARE DEVELOPMENT | | ,, | | | Product Manager | 44,000-66,000 | 46,000-69,000 | 4.5 | | Software Engineer | 35,000-44,000 | 35,000-45,000 | 1.3 | ^{*} Employing less than 15 d.p. professionals. SOURCE: Battelle Columbus Laboratories, 1986 National Survey of Compensation 1 aid Scientists and Engineers Engaged in
Research and Development Activities, January, 1987. TABLE 30 ### NUMBER AND MEAN MONTHLY STARTING SALARIES OF NONSUPERVISORY EMPLOYEES ENGAGED IN R&D ACTIVITIES BY FIELD OF PEGREE AND DEGREE LEVEL, 1986 | | | | | DEGR | | EVEL | | | | |-------------------|--------|------------|---------|--------|----------|---------|--------|---------|---------| | FIELD OF DEGREE | | Bachelor's | 1 | | Muster's | | Do | ctorate | | | | Number | Median | Mean | Number | Median | Mean | Number | Median | Mean | | Engineering | 1,060 | \$2,377 | \$2,344 | 46 | \$2,727 | \$2,737 | 19 | \$3,375 | \$3,321 | | Chemistry | 42 | 1,650 | 1,676 | | | | 15 | 3,000 | 2,687 | | Physics | 45 | 2,300 | 2,222 | 3 | 2,700 | 2,700 | 11 | 3,200 | 2,927 | | Life Sciences | 18 | 1,150 | 1,322 | | | | 7 | 1,500 | 1,643 | | Math & Statistics | 103 | 2,180 | 2,159 | 4 | 2,550 | 2,375 | 2 | 3,300 | 3,300 | | Social Sciences | 9 | 1,437 | 1,578 | | | | 5 | 2,800 | 2,820 | #### TABLE 31 ## NUMBER, MEDIAN AND MEAN MONTHLY STARTING SALARIES OF NONSUPERVISORY ENGINEERING BACHELOR'S DEGREE EMPLOYEES ENGAGED IN R&D ACTIVITIES BY WORKING-AS-OCCUPATION, 1986 | WORKING-AS-OCCUPATION | Number | Median | Mcan | |---------------------------|--------|---------|---------| | Aeronautical Engineering | 96 | \$2.242 | \$2,231 | | Chemical Engineering | 36 | 2,438 | 2,408 | | Electrical Engineering | 492 | 2,384 | 2,362 | | Materials Engineering | 16 | 2,364 | 2,375 | | Mechanical Engineering | 114 | 2,375 | 2,334 | | Metallurgical Engineering | 6 | 2,450 | 2,667 | | Nuclear Engincering | 33 | 2,353 | 2,345 | SOURCE: U.S. Department of Labor, Occupational Outlook Handbook, 1986-87 Edition. TABLE 32 STARTING SALARIES OF SCIENTISTS BY FIELD, TYPE OF EMPLOYER AND HIGHEST DEGREE ATTAINED, 1984 AND 1985 | | Estimated | TYPE OF EMPLOYER | | | | | | |--------------------------------------|------------------------|-----------------------|-----------|--------------|-------------------------|-------------------|-------------------| | | Number | 1984 Private Industry | | | 1985 Federal Government | | | | OCCUPATION | Employed | | | | _ | | | | | in 1984 | B.S. | M. S. | Ph.D. | B.S. | M.S. | Ph.D. | | | | | | | | | | | | 1 | | | | \$18,710- | | *** | | Engineers | 2,214,100 ¹ | \$26,300 | \$30,400 | \$39,500 | 23,170 | \$25,980 | \$28,039 | | 2 | E2 000 | 22 400 | 28,800 | 35,600 | 14,400-
17,800 | 21,800-
26,400 | 26,400-
31,600 | | Mathematicians ² | 53,000 | 23,400 | 20,000 | 33,000 | 14,400- | 21,800- | 26,400- | | Statisticians | 23,000 | 1 | | | 17,890 | 26,400 | 31,600 | | Jatisticians . | 20,000 | | | | 14,390 | 17,824- | 26,381- | | Agricultural Scientists ² | 37,000 | 17,000 | | | 17,824 | 21,804 | 31,619 | | | | | | | 14,390- | 17,824- | 26,381- | | Biological Scientists ² | 108,000 | 16,800 | | | 17,824 | 21,804 | 31,619 | | | | | | | | | | | Foresters & Conservationists | _25,000 | | | _ | 14,400 | 17,800 | | | | | | | | 14,390- | 17,824- | 26,381- | | Geologists & Geophysicists | 46,000 | 22,800 | 29,300 | | 17,824 | 21,804 | 31,619 | | | l | | | | 14,390- | 17,824- | 26,381- | | Meteorologists | 5,500 | | | | 17,824 | 21,804 | 31,619 | | | | | 00 000 | 05 500 | 14,390- | 01 004 | 26,381- | | Chemists | 85,000 | 21,100 | 26,700 | 35,500 | 17,824 | 21,804
17,824- | 31,619
26,381- | | D | 40.000 | | | 38,400 | 14,390-
17,824 | 21,804 | 31,619 | | Physicists ² | 40,000 | | | 30,400 | 17,024 | 17,800- | 31,015 | | Accountants & Auditors | 882,000 | 19,500 | 23,200 | | 14,400 | 21,800 | | | - iccountants a routors | | | | i | 14,400- | | 26,400- | | Psychologists | 97,000 | 1 | ļ | | 17,800 | 21,800 | 31,600 | | | | | | | | | 26,400- | | Economists | 38,000 | 20,000 | | | 14,400 | 21,800 | 31,600 | | | | | | | | | | | Social Workers | 335,000 | 15,700+ | 20,100† | | | 21,804 | | | | | | | | 14,400- | 01.005 | 26,400- | | Sociologists | 5,600 | | | | 17,800 | 21,800 | 31,600 | | Computer Programmers | 341,000 | | 20,000*** | | | 17,940*** | | | Comparet * togrammet 5_ | <u> </u> | | | i | l | T - | | | Computer Systems Analysts | 308,000 | | 25,480*** | | | 17,940*** | | ^{***}All degree levels. † Number obtained from National Science Foundation. 2 Includes higher education faculty. ## SALARIES OF EXPERIENCED SCIENTIFIC AND TECHNICAL PERSONNEL Three subsystems comprise the National Science Foundation's Scientific and Technical Personnel Data System - the Survey of Doctorate Recipients, the New Entrants Survey and the Experienced Sample Survey. Surveys of doctoral scientists and engineers are conducted by the National Research Council on the basis of a sample of individuals drawn from a roster of doctorate recipients. The roster is compiled from a number of sources, including the National Academy of Sciences/National Research Council's Doctorate Records File; the National Science Foundation's National Register of Scientific and Technical Personnel, which from 1954 through 1970 collected information on highly qualified scientists; American Men and Women of Science; and several other sources including university and college catalogs of doctorate-granting institutions; federal laboratories; and selected industrial organizations. The 1985 population consists of individuals working in the U.S. who earned doctorates at U.S. or foreign universities within the 42-year period 1942-1984. Included in this population are individuals whose doctorates are in the natural or social science mathematics, and engineering, as well as individuals who received research doctorates in non-S/E fields but were known to be employed as scientists or engineers. The 1985 Survey of Doctorate Recipients, the seventh in a biennial series first conducted in 1973, included a sample of approximately 59,300 scientists and engineers. Data from this survey were published by the National Science Foundation in CHARACTERISTICS OF DOCTORAL SCIENTISTS AND ENGINEERS IN THE UNITED STATES: 1985. The median annual salary for all doctoral scientists and engineers in 1985 was \$44,800, with those employed by business and industry receiving the highest median salary - \$52,000. Salaries paid by two-year colleges and by state government were the lovest - \$36,100 - 19% below the overall median. Economists working in business and incustry recorded the highest median salary in 1985 - \$56,300 while life scientists working in elementary and secondary schools earned the least - \$25,000 (Table 33). Table 34 presents detailed data on salaries paid to doctoral scientists and engineers employed in business and industry in 1981, 1983 and 1985. During this five-year period, salaries paid to doctoral scientists and engineers increased 29%. Teaching, the dominant work activity of doctoral scientists and engineers continues to provide the lowest salary. In 1985, the median annual salary of Ph.D.s who reported teaching as their primary work activity was \$39,200 - \$21,100 (35%) below that of doctoral scientists and engineers who reported the management or administration of R & D as their primary work activity (Table 35). By geographic area, dictoral scientists and engineers working in the Pacific region continued to earn the highest median salaries - \$46,600, while those working in east south central reported the lowest - \$40,200. Engineers working in the Pacific region reported the highest salaries - \$55,200 - while sociologists/anthropologists working in the east south central area reported the lowest - \$32,500 (Table 36). Median annual salaries of doctoral scientists and engineers by years of professional experience and again 1985 are presented in Tables 37 and 38. Women doctoral scientists and engineers continue to earn considerably less than their male counterparts regardless of field or experience level. Overall, women earned 23% less than men. By field, women who received their Ph.D. in engineering reported the highest median salary in 1985 - \$43,900, while those who received their doctorate in agricultural sciences earned the least - \$31,900 (Table 39). With the exception of Asian mathematicians and environmental scientists, white Ph.D.s earned higher salaries than minority Ph.D.s regardless of field (Table 40). The New Entrants Survey provides data on recent bachelor's and master's degree recipients in science and engineering fields who have entered the labor force. The 1986 survey of 1984-85 bachelor's and master's degree graduates finds that women already earn less than their male counterparts one to two years after receipt of their degree. In all science and engineering fields in 1986, women bachelor's degree graduates of 1984-85 had a median annual salary \$7,000 (25.9%) below the \$27,000 median salary reported by their male counterparts. This differential has been widening. In 1980, women bachelor's degree graduates of 1978-79 reported a median annual salary of \$5,400 less than their male counterparts. Although women baccalaureates employed in science and engineering had a higher salary than those employed outside of science and engineering, the gap between men and women was wider for those employed in science and engi-The same salary differential exists for women master's degree neering (lable 41). recipients as shown in Table 42. As was true for doctoral scientists and engineers, both bachelor's and master's degree scientists and engineers employed in business and industry reported the highest salaries, while those working in educational institutions reported the lowest (Table 43). Overall, both bachelor's and master's degree scientists and engineers working in research and development earned the highest salaries (Table By field of employment, bachelor's and master's degree engineers of both sexes reported the highest salaries (Table 45). 1986 median annual salaries by racial/ethnic group for both bachelor's and master's degree graduates are shown in Table 46. The RECENT COLLEGE GRADUATES surveys, conducted periodically by the CENTER FOR EDUCATION
STATISTICS Of the U.S. DEPARTMENT OF EDUCATION, have concentrated on those raduates entering the teaching profession. The 1985 survey requested data from 18,738 students from 404 colleges. Responses were obtained from 13,200 students for a response rate of 74%. Salary information from the 1985 survey were reported in the DIGEST OF EDUCATION STATISTICS 1987. Not surprisingly, by occupational area, engineering bachelor's degree recipients reported the highest average salaries (\$25,900) while those in communications reported the lowest (\$14,300) (Table 47). By field of study, while engineering graduates again reported the highest salaries, education graduates reported the lowest (Table 48). COMPENSATION AND BENEFITS IN RESEARCH AND DEVELOPMENT by Abbott, Langer & Associates is the first in a new series of surveys covering both saiaries and total cash compensation of approximately 5,000 employees employed in research and development. In this first report, 116 organizations in business and industry, education, and other areas participated in providing the data on 15 benchmark jobs. By discipline, physicists reported the highest median salaries for all job positions with the exception of section head as shown in Table 49. Tables 50, 51 and 52 provide salary information by selective metropolitan area, geographic region and selective states. As expected, the more experienced R/D scientists and engineers reported the higher salaries regardless of job position (Table 53). Table 54 provides salaries of R/D scientists and engineers by level of education. Research and development specialists working in educational institutions reported the lowest median salary (\$26,000), while those working in "other non-manufacturing organizations" reported the highest (\$49,190) (Table 55). Regardless of job position, those R/D scientists and engineers working in pure research earned the highest salaries (Table 56). The 1986 NATIONAL SURVEY OF COMPENSATION PAID SCIENTISTS AND ENGINEERS ENGAGED IN RESEARCH AND DEVELOPMENT ACTIVITIES is the eighteenth annual survey conducted by the Battelle Columbus Laboratories for the U. S. Department of Energy. The 1986 report presents salary data from 602 establishments contacted employing 80,973 scientists and engineers. By working-as-occupation, nuclear and reactor engineers reported the highest average monthly salary at the bachelor's level, while electrical and electronic engineers reported the highest salary at both the master's and doctoral level among nonsupervisory scientists and engineers working in research and development in 1986. Agricultural and biological scientists reported the lowest monthly mean salaries at all three degree levels (Tables 57, 58, and 59). Those scientists and engineers working in contract research centers earned the highest average salaries at all degree levels while those scientists and engineers working in educational institutions earned the least at all degree levels (Table 60). By highest degree field, physicists at all degree levels reported the highest average salaries working in R & D in 1986 Life scientists earned the lowest salaries at all three degree levels (Table 61). Women continue to earn substantially less than their male colleagues working in R & D regardless of field or degree level. Although salaries are approximately equal in the first few years after graduation with women earning more at seven years after receipt of the first degree, men's salaries rise faster than women's, so that the salary gap increases over time (Table 62). Salaries of bachelor's degree scientists and engineers working in the field in which they received their degree are compared to those bachelor's degree scientists and engineers working in a field other than the one in which they received their degree in Table 63. Among professional degreed individuals working in R & D in 1986, those having a doctor's degree in veterinary medicine earned the highest salaries (Table 64). Another survey of nearly 3,500 scientists and engineers working in research and development by RESEARCH AND DEVELOPMENT Magazine finds that the median salary of R & D professionals in 1987 was \$43,224, up 4.3% from the \$41,449 reported in 1986. The highest salary increase was reported by geologists (11.1%), while metallurgists reported a drop in median salary of 5.2%. Aeronautical engineers reported the highest median salary of scientists and engineers employed in research and development in 1987, up 4.4% from the previous year, while biologists reported the lowest salary (Table 65). The research and development scientist or engineer with a doctoral degree can expect a career income advantage of \$1,703,000 over his R & D colleague who did not go beyond the baccalaureate level. As shown in Table 66, Ph.D. scientists and engineers earn 21.4% more than their colleagues with only a baccalaureate. It is not surprising that the median annual salary for all males employed in research and development is \$44,061 compared to the median for all women workers in R & D of \$32,736. But there are bright spots in the data for women in R & D. The 1987 study shows that women reported higher overall salary increases than men. Salaries of men and women employed in research and development by type of employer are shown in Table 67. Average salaries for 26 professional, administrative, technical, and clerical occupations spanning 112 work level categories in approximately 155,700 establishments employing about 33.5 million workers are reported in the 27th annual NATIONAL SURVEY OF PROFESSIONAL, ADMINISTRATIVE, TECHNICAL AND CLERICAL PAY conducted by the Bureau of Labor Statistics of the U.S. Department of Labor. March 1986 average salaries for eight levels of engineers, the largest profesional group studied, ranged from \$27,875 a year for college graduates in trainee positions to \$70,008 for those responsible for highly complex engineering programs. Chemists' salaries ranged from \$22,426 in level I to \$75,110 in level VII. Level IV engineers the largest group studied and representing fully experienced employees, averaged \$42,724. Computer programmers (level I) averaged \$21,017, while systems analysts I averaged \$29,178 (Table 68). The NATIONAL SURVEY OF PROFESSIONAL, ADMINISTRATIVE, TECHNICAL AND CLERICAL PAY for 1987 was limited to the service industries and thus its results cannot be compared with those from previous years. Table 69 presents data from the March 1987 survey by job category and work level. The annual survey of salaries and employment of its members by the American Chemical Society for 1987 is divided into four detailed reports. In 1987 SALARIES OF NON-ACADEMIC CHEMISTS median annual salaries for chemists were only slightly higher in 1987 than in 1986. Salaries were up 1.5% for bachelor's degree chemists, 2.9% for those at the master's level, and down somewhat at the doctoral level. However, as reported in 1987 SALARIES OF NON-ACADEMIC CHEMICAL ENGINEERS chemical engineers responding to the survey reported increases in salaries of 7.3% at the bachelor's level, 6.3% at the master's level, but only 2.7% at the doctoral level (Table 70). Chemists in 1987 appear to be worse off than they were a year ago if salaries are compared with living costs. Although consumer prices in March 1987 were only 3% higher than a year earlier, median salaries, in constant dollars for B.S. chemists are 1% lower and those for Ph.D.s are down 3% from March 1986. In 1987 for the first time since 1980, the median salary for Ph.D.s has not outpaced the rise in living costs. Median salaries for baccalaureate chemists have been down more often than not during the past 10 years after adjusting for inflation. The overall median for B.S. chemists in 1987 is 15% lower than it was 10 years ago (Charts 1 and 2). Experience is a key factor affecting salaries. This is especially true during the first 20 to 25 years after undergraduate training. For example, the median salary for male chemists whose highest degree is a B.S. and who earned that degree 20 to 24 years ago is 83% higher than that for chemists who obtained their degree two to four years ago. For female chemsits, the comparable figure is 58.9%. Similar differences are evident at the other degree levels (Table 71). In general, salaries are lower for women than men regardless of where they work. In part, this is because women are less likely than men to hold positions of high responsibility and authority. However, even when allowance is made for their younger-than-average age, women are underrepresented in jobs where salaries are typically the highest. As shown in Table 72 women chemists at all degree levels employed in private industry earn only 87% as much as their male colleagues. The salary gap in academe and government is somewhat greater. This salary discrepancy between men and women is true regardless of experience level or degree level (Table 71). On average, chemists working in the petroleum and natural gas industry receive higher salaries than their counterparts in other industries (1able 73). Managers in industry earn more than chemists involved with research and development or in production and quality control or any other activity (Table 74). In industry, polymer chemists are at the top of the salary scale at the B.S. level and inorganic chemists at the master's level. Biochemists earn the least at both the bachelor's and master's level. However, at the Ph.D. level, general chemists reported the highest salaries, while inorganic chemists earned the least (Table 76). Salaries of chemists also differ by geographic region. The median salary of bachelor's level chemists ranged from a high of \$37,000 in the Pacific region to a low of \$30,000 in the West North Central region, while median salaries for Ph.D.s were again highest in the Pacific region, but lowest in the East South Central region (Table 76). Salaries of non-academic chemists by selected states and
metropolitan areas are shown in Tables 77 and 78. The seventh annual salary survey conducted by INDUSTRIAL CHEMICAL NEWS of some 1,200 chemists, found that salary increases in 1986 ranged between 6 and 10 percent. However 15% of the respondents reported no pay raise in 1986, including 45% of government workers and 28% of those working in the West South Central region. Although only 0.9% of the survey's respondents are self-employed, their salaries are impressive, averaging \$63,591. The bulk of the respondents worked in manufacturing, but earned one-third less than those who were self-employed (Table 79). Analytical chemistry is the most common specialty among the respondents. But such chemists are near the bottom of the salary heap, averaging only \$38,173 a year. Physical chemists, while only 4% of the respondents, reported the highest salary - \$48,857 (Table 80). The number of people supervised appears to be one of the most accurate predictors of salaries. Salaries climb rapidly with the added responsibility of mangaging other workers. Respondents who do not supervise anyone average only \$35,566 a year while those who supervise from six to 20 average \$49,302 (Table 81). Those who do administrative work make an average of \$50,459, which is \$17,000 more than those who perform quality control tasks (Table 82). Salaries varied only slightly around the country. The highest average salary, \$43,602, was found in the Pacific region, while the lowest was reported by chemists in the East South Central region - \$40,764 (Table 83). The fifth biennial demographic survey of members of the American Institute of Chemists found an overall median salary of \$46,000 in 1986, up only 2.2% from the 1984 survey, but up nearly 51% since the first survey was conducted in 1978. Bachelor's reported the largest increase of 9.1% with a 1986 median of \$36,000. Those with masters degrees received an increase of 4.1%, but Ph.D.s reported an increase of only 2.0% to \$50,000 in 1986. Again, the AIC survey found males were better paid in 1986 than females. Median salaries for bachelors, for example, found males reporting \$39,000, and females \$28,000 - a 39.2% differential. The salary gap was evident also at the other degree levels (Table 84). One hopeful sign is that these differences are less than they were two years ago. Chemists earned the most working in industry regardless of degree level, and the least in academia at both the bachelor's and master's level. However, Ph.D.s who were self-employed reported the lowest salary (Table 85). Not unexpectedly, industry was the largest employer of AIC chemists, accounting for 46.1% of them. The largest group of respondents were analytical chemists, 20.8%, but they reported salaries 10-20 percent below the overall medians for the three degree groups. The least well paid chemical specialists are biochemists, whose salaries ranged from \$28,000 for bachelor's to \$34,000 for master's and \$50,000 for Ph.D.s. Polymer chemists were the highest paid of the chemical specialists (Table 86). As usual, AIC found that chemists in management are paid the most, regardless of degree level, while those in teaching are paid the least (Table 87). Median annual salaries are highest for bachelor's and master's level AIC members working in the Pacific region, but Ph.D.s working in the Middle Atlantic area reported the highest salaries (Table 88). The 30th annual salary survey conducted by the AMERICAN MATHEMATICAL SOCIETY found that women were earning the same as men after one year of experience in teaching and/or research based on a 9-month period, but were earning less in all other employer categories (Table 89). A North American Survey of Geoscientists by the American Geological Institute in 1986 found approxmately 120,000 geoscientists in the U.S. These geoscientists reported the highest median annual salaries - \$63,000 - working for independent petroleum companies or working in banking, law or journalism. Those working in the minerals industry reported the lowest - \$35,000 (Table 90). The 1985 salary survey conducted by the AMERICAN PSYCHOLOGICAL ASSOCIATION presents data on more than 10,000 APA members. Doctoral psychologists, not including those employed in faculty positions, working in administration of human services and in applied psychology reported the highest median salary - \$52,000, while those working in direct human services (school psychology) reported the lowest - \$30,000. At the master's level, psychologists working in other administrative positions reported the highest salaries - \$47,500 - while those working in school psychology reported the lowest - \$27,818 (Table 91). Further breakouts by years of work experience and type of position for doctoral and master's level psychologists are shown in Tables 92 and 93 respectively. The average salary of members of the AMERICAN INSTITUTE OF PHYSICS member societies in 1985 was \$48,100, according to data collected, but unpublished, by the AIP. Physicists employed in industry commanded the highest salaries regardless of degree or experience level, while those employed in education earned the least (Tables 94 and 95). Industrial physicists working in basic research at the beginning of their careers earned less than those working in other areas, but as they progressed in their careers, their salaries outpaced those of physicists working in all other areas, except administration (Table 96). Salaries of physicists by years since the Ph.D. are shown in Table 97. By geographic region, those Ph.D.s employed in the Pacific region reported the highest median annual salary - \$49,900. In contrast, doctoral physicists working in the West North Central Division reported the lowest salaries - \$40,000 (Table 98). Although Ph.D. physicists working in academe earned the most in the Pacific region, those working in industry earned the most in the Mountain region, while those working in government earned the most in the South Atlantic region (Table 99). Salaries of Ph.D. physicists in selected states is shown in Table 100. Women comprise only a small proportion of the industrial physics workforce and earn less than their male colleagues regardless of years of experience as shown in Table 101. Salaries vary widely among information systems and data processing personnel, according to the fourth annual survey of 715 organizations reported in COMPENSATION IN THE MIS/DP FIELD by Abbott, Langer & Associates, and sponsored by Computer Decisions Magazine. Salaries ranged from a high of \$54,000 for top Management Information Systems (MIS/IS) officers to a low of \$13,208 for junior key entry operators. Average and median salary and total compensation are reported for 44 MIS/dp jobs is Table 102. A number of factors affect salaries paid to information systems and data processing personnel. Generally, industrial employers pay the highest salaries. However, some jobs pay better in manufacturing organizations, while others pay better in non-manufacturing, (Table 103). Other factors influencing salary are level of education (Table 104), length of experience (Table 105) and geographical area (106). In general, more education, more experience, and being employed in the Northeastern or Pacific states increases salary levels. In almost all job titles, women are paid less than their male counterparts as shown in Table 107. Data processing salaries increased just under 3% in 1987, nearly triple the increase reported in 1986, but still well below historic patterns, according to the findings of INFOSYSTEMS' 29th annual salary survey. The survey reports on information provided on 7,692 jobs from 595 firms. Increases ranged from 2% for a data entry supervisor to 19.6% for a project/team leader. Average salaries ranged from a high of \$1,131 per week to a low of \$428 for an end user computer specialist/office automation specialist (Table 108). Salaries for 1986 for these and other job positions are shown in Table 109. Geographic location had an influence on salary levels. Generally, salaries for data processing personnel were lowest in the West North Central states (Minnesota, North Dakota, South Dakota, Nebraska and Iowa) and highest on the east and west coasts (Table 110). 1986 salaries for additional job categories are shown in Table 111. Public utilities and insurance firms generally paid the highest average salaries, regardless of job position in 1987 (Table 112). In 1986, 'those industries selected, the chemicals, petroleum and coal industries generally paid the most (Table 113). The ASSOCIATION OF DATA PROCESSING SERVICES ORGANIZATION (ADAPSO) and Mercer-Meidinger-HANSEN, Inc. report salaries of selected data processing personnel in their ADAPSO COMPENSATION SURVEY RESULTS 1987. Salaries vary by level of responsibility and geographic area. For example, lead operating systems/software programmer/analysts earned the highest salaries in the Northeast area and the lowest in the midwest (Table 114). California/Hawaii paid the most to senior applications programmer/analysts (Table 115), software development programmer analysts (Table 116), technical writers (Table 117), and customer service representatives (118). However, customer support (tech) representatives earned the most in the southwest (Table 119). Table 120 presents median salaries for data processing personnel by geographic area. In its fifth annual 1987 DATA PROCESSING SALARIES REPORT The ADMINISTRATIVE MANAGEMENT SOCIETY reports that salaries for data processing managers rose 4.4% in 1986 from the previous year, while increases for professional/supervisory employees rose 3.6% and staff positions went up only 1.8%. Average salaries for the 20 EDP positions covered in the survey are reported in Table 121. Salaries increased about 6% in 1986 from the previous year, according to the annual salary survey by DATAMATION. As shown in other surveys of data processing personnel, where one works has an effect on salary.
Those dp personnel employed in education earn considerably less than the overall average, in some cases earning less than half as much as their highest paid colleagues working in other areas. For example, vice presidents of dp/MIS on corporate staffs in the transportation or utilities industries averaged \$73,267; the same level in the education field got \$48,627; and the overall average was \$58,466 (Table 122). Economic conditions vary throughout the country, resulting in wide variation in salaries paid to dp personnel with the same job title as shown in Table 123. Salary levels for computer professionals continued to increase across the board during 1987, according to the 1987 COMPUTER SALARY SURVEY AND CAREER PLANNING GUIDE by SOURCE EDP. The 1987 survey is based on an analysis of thousands of computer professionals assisted by SOURCE EDP during 1987. Salaries for non-management positions usually depend upon length of professional experience as shown in Table 124. Salaries for management positions will often depend upon the size of computer system installed or upon the size of staff managed. Management computer professionals earn the highest salaries working in large computer system firms and the lowest working in small computer system firms. The highest compensation was reported for computing system directors working in large computer systems - \$66,000 (Table 125). The 1986 EDP COMPENSATION COMPARISON by the Hay Group is the ninth annual study of compensation for selected jobs in electronic data processing and provides information on over 18,500 incumbents from a total of 274 organizations representing a wide variety of industrial, financial and service businesses. Data processing salaries increased an average 5% from 1985 to 1986, ranging from a low of \$22,800 for entry-level degreed professionals working in the New England area to a high of \$76,800 for senior managers working in the metropolitan New York area (Table 126). By type of industry, entry level personnel reported the highest salaries working in the utilities/transportion industry, while managers reported the highest working in the petroleum/gas industry (Table 127). The sixteenth and last annual edition of POSITION CLASSIFICATION AND PAY IN STATE AND TERRITORIAL PUBLIC HEALTH LABORATORIES by the U.S. Department of Health and Human Resources, Public Health Services presents average annual salaries for selected technical positions. The 1985 survey finds Alaska again leads all states in salaries paid to laboratory technicians, microbiologists and laboratory directors (Table 128). Average salaries in 1985 ranged from a low of \$11,081 for entering lab aides to a high of \$42,133 for lab directors (Table 129). The seventh annual edition of COMPENSATION IN THE ACCOUNTING/FINANCIAL FIELD by Abbott, Langer & Associates found that while banks and other financial organizations paid the highest median annual salaries to chief financial officers (\$77,632), they elso paid the lowest to accountants and auditors (\$19,054) (Table 130). Chief financial officers earned the highest in the North Central states while accountants earned the highest in the midwestern states (Table 131). Salaries for accounting/financial personnel by level of education is shown in Table 132. Median weekly earnings of managerial and professional workers rose 3.65% between the fourth quarter of 1985 and the fourth quarter of 1986, according to data from the U.S. DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS. For men, executives, administrators and managerial personnel earned the highest salaries. For women, professional specialists earned more than the executive and managerial group. However, regardless of occupation - from managerial and professional to technical, sales and administrative support - women reported lower median weekly earnings than did men in similar positions (Table 133). The weekly earnings of full-time wage and salary workers in 230 occupations for 1986 is collected and reported by the Bureau of Labor Statistics. Table 134 reports salaries for workers in science, engineering and related fields by sex. TABLE 33 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND TYPE OF EMPLOYER, 1985 | | <u> </u> | TYPE OF EMPLOYER Business EDUCATIONAL INSTITUTIONS Non-Profit Federal State | | | | | | | | | | | | |------------------------------|----------|--|--------------|--------------------------------|---------------------------------|----------|---------------------|---------------------------------|----------------------------|--------------------------|--|--|--| | FIELD | TOTAL | Business
&
Industry | EDU
Total | CATIONAL
4-Year
Colleges | INSTITUTI
2-Year
Colleges | | Hespital/
Clinic | Non-Profit
Organi-
zation | Federal
Govern-
ment | State
Govern-
ment | | | | | ALL FIELDS | \$44,800 | \$52,000 | \$40,600 | \$40,800 | \$36,100 | \$36,300 | \$37,800 | \$43,900 | \$48,400 | \$36,100 | | | | | PHYSICAL SCIENTISTS | 47,000 | 51,100 | 41,000 | 41,700 | 37,000 | 32,500 | 46,000 | 45,600 | 49,600 | 35,600 | | | | | Chemists | 46,000 | 50,800 | 39,400 | 39,700 | 37,500 | 33,000 | 42,900 | 45,000 | 47,400 | | | | | | Physicists/Astronomers | 48,400 | 53,800 | 45,100 | 45,700 | 34,800 | | | 46,900 | 51,100 | | | | | | MATHEMATICAL SCIENTISTS | 42,100 | 50,200 | 40,300 | 49,600 | 36,200 | 32,000 | | 36,800 | 48,100 | | | | | | Mathematicians | 41,800 | 51,200 | 40,200 | 40,600 | 36,200 | 32,000 | | | 48,300 | | | | | | Statisticians | 43,700 | 43,900 | 42,200 | 42,200 | | | | | 47,100 | | | | | | COMPUTER/INFO. SPECIALISTS | 46,000 | 48,700 | 43,600 | 44,000 | | | | 47,300 | 50,500 | | | | | | ENVIRONMENTAL SCIENTISTS | 46,600 | 54,400 | 40,900 | 40,900 | <u></u> | | | 46,200 | 50,000 | 38,000 | | | | | Earth Scientists | 47,500 | 54,900 | 41,100 | 41,200 | | | | 46,800 | 50,200 | 38,000 | | | | | Oceanographers | 42,300 | 40,600 | 39,600 | 39,700 | | | | | 50,300 | | | | | | Atmospheric Scientists | 47,300 | 52,900 | 45,500 | 45,500 | | | | <u> </u> | 47,600 | | | | | | ENGINEERS | 52,400 | 55,200 | 48,600 | 48,600 | | | | 55,900 | | | | | | | LIFE SCIENTISTS | 41,700 | 49,200 | 39,900 | 40,000 | 36,400 | 28,200 | 41,500 | 40,400 | 46,600 | 40,800 | | | | | Biological Scientists | 40,500 | 47,300 | 38,500 | 38,800 | 34,800 | 25,000 | 39,000 | 37,600 | 45,600 | 40,100 | | | | | Agricultural Scientists | 41,200 | 44,100 | 39,500 | 39,400 | | | | 45,500 | 48,200 | 36,400 | | | | | Medical Scientists | 45,900 | 56,100 | 43,200 | 43,500 | | 36,000 | 42,500 | 40,800 | 48,700 | 43,700 | | | | | PSYCHOLOGISTS | 39,500 | 50,500 | 37,600 | 37,400 | 36,600 | 40,200 | 35,900 | 32,400 | 44,100 | 32,900 | | | | | SOCIAL SCIENTISTS | 40,500 | 50,600 | 38,600 | 39,000 | 33,700 | 31,500 | | 38,400 | 48,200 | 36,400 | | | | | Economists | 46,100 | 56,300 | 42,500 | 42,500 | | | | 64,000 | 52,100 | | | | | | Sociologists/Anthropologists | 37,200 | 45,000 | 37,000 | 37,400 | 34,600 | | | 26,600 | | | | | | | Other Social Scientists | 38,300 | 45,800 | 36,900 | 37,100 | 33,400 | | | 38,000 | 46,190 | 36,700 | | | | NOTE: Median salaries computed only for full-time employed civilians. Llanks indicate no median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States, 1985 TABLE 34 NUMBER AND MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS EMPLOYED IN BUSINESS AND INDUSTRY BY FIELD, 1981-85 | | | | 1981 | | | | 1 9 8 3 | | | | 1985 | | |----------------------------|-------------|------|---------------------------------|----------------------------|---------|-------|---------------------------------|----------------------------|---------|-------|---------------------------------|----------------------------| | FIELD | Number | - 8 | Percent
of total
employed | Median
annual
salary | Number | 8 | Percent
of total
employed | Median
annual
salary | Number | 8 | Percent
of total
employed | Median
annual
salary | | ALL FIELDS | 99,126 | 10.0 | 28.8 | \$4 0,300 | 113,463 | 100.0 | 30.7 | \$47,000 | 125,767 | 100.0 | 31.4 | \$52,000 | | PHYSICAL SCIENTISTS | 27,409 | 27.7 | 43.4 | 39,900 | 28,748 | 25.3 | 44.9 | 45,900 | 30,281 | 24.1 | 44.9 | 51,100 | | Chemists | 22,260 | 22.5 | 53.1 | 39,900 | 22,525 | 19.9 | 54.5 | 45,600 | 24,067 | 19.1 | 55.0 | 50,800 | | Physicists/Astronomers | 5,149 | 5.2 | 24.3 | 39,900 | 6,223 | 5.5 | 27.4 | 48,300 | 6,214 | 4.9 | 26.2 | 53,800 | | MATHEMATICAL SCIENTISTS | 1,616 | 1.6 | 10.4 | 37,000 | 2,027 | 1.8 | 12.4 | 42,700 | 1,911 | 1.5 | 11.4 | 50,200 | | Mathematicians | 1,154 | 1.2 | 8.9 | 36,700 | 1,512 | 1.3 | 11.1 | 43,600 | 1,393 | 1.1 | 10.1 | 51,200 | | Statisticians | 462 | 0.5 | 18.2 | 37,700 | 515 | 0.5 | 18.5 | 40,000 | 518 | 0.4 | 18.5 | 43,900 | | COMPUTER/INFO. SPECIALISTS | 5,228 | 5.3 | 57.7 | 3 6,300 | 6,819 | 6.0 | 56.1 | 42,700 | 8,351 | 6.6 | 5 5.8 | 48,700 | | ENVIRONMENTAL SCIENTISTS | 4,705 | 4.7 | 29.6 | 40,700 | 5,154 | 4.5_ | 31.3 | 48,500 | 5,254 | 4.2 | 30.4 | 54,400 | | Earth Scientists | 4,130 | 4.2 | 34.4 | 42,400 | 4,596 | 4.1 | 36.7 | 49,200 | 4,769 | 3.8 | 36.1 | 54,910 | | Oceanographers | 184 | 0.2 | 10.3 | | 217 | 0.2 | 12.5 | | 162 | 0.1 | 8.3 | 40,600 | | Atmospheric Scientists | 391 | 0.4 | 18.4 | 38,100 | 341 | 0.3 | 15.5 | 48,600 | 323 | 0.3 | 15.2 | 52,900 | | ENGINEERS | 31,788 | 32.1 | 55.7 | 41,300 | 34,500 | 30.4 | 56.1 | 49,900 | 37,858 | 30.1 | 57.5 | 55,2 00 | | LIFE SCIENTISTS | 13,123 | 13.2 | 15.5 | 39,300 | 16,444 | 14.5 | 17.7 | 43,700 | 19,165 | 15.2 | 18.8 | 49,200 | | Biological Scientists | 5,302 | 5.3 | 10.7 | 36,600 | 7,730 | 6.8 | 14.0 | 41,800 | 9,337 | 7.4 | 15.6 | 47,300 | | Agricultural Scientists | 3,097 | 3 | 22.9 | 35,500 | 3,583 | 3.2 | 24.6 |
40,100 | 4,004 | 3.2 | 25.8 | 44,100 | | Medical Scientists | 4,724 | 4.8 | 21.7 | 45,700 | 5,131 | 4.5 | 22.2 | 50,700 | 5,824 | 4.6 | 22.0 | 56,100 | | PSICHOLOGISTS | 10,122 | 10.2 | 23.6 | 40,300 | 13,020 | 11.5 | 27.9 | 48,000 | 15,530 | 12.3 | 29.8 | 50,500 | | SOCIAL SCIENTISTS | 5,135 | 5.2 | 9.2 | 40,000 | 6,751 | 5.9 | 11.4 | 45,400 | 7,417 | 5.9 | 11.6 | 50,600 | | Economists | 2,573 | 2.6 | 16.1 | 44,000 | 2,779 | 2.4 | 16.4 | 52,100 | 3,043 | 2.4 | 17.0 | 56,300 | | Soc./Anthropologists | 478 | 0.5 | 4.3 | 28,300 | 801 | 0.7 | 6.6 | 36,300 | 1,069 | 0.8 | 8.4 | 45,000 | | Other Social Scientists | 2,084 | 2.1 | ". 3 | 35,400 | 3,171 | 2.8 | 10.5 | 35,600 | 3,305 | 2.6 | 9.9 | 45,800 | NOTE: Percents may not add to 100 because of rounding. Median salaries computed for full-time civilians only. No median was computed for groups with fewer than 20 individuals reporting salary. 37 TABLE 35 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND PRIMARY WORK ACTIVITY, 1985 | | 1 | RESEARCH & DEVELOPMENT | | | MANAGEM | ENT OR A | DMIN. | 1 | | | | | |------------------------|----------|------------------------|-------------------|---------------------|------------------|----------|----------------|----------------------|----------|-----------------|-------------------------|----------| | FIELD | Total | Total | Basic
Research | Applied
Research | Devel-
opment | Total | of RaD | Other
than
R&D | Teaching | Consult-
ing | Sules
Prof.
Serv. | Other | | ALL FIELDS | \$44,800 | \$45,400 | \$42,400 | \$46,000 | \$48,30 <u>0</u> | \$55,700 | \$60,300 | \$50,900 | \$39,200 | \$50,600 | \$42,500 | \$45,200 | | PHYSICAL SCIENTIST | 47,000 | 46,600 | 45,800 | 47,100 | 48,200 | 60,300 | 60,600 | 56,500 | 39,000 | 58,300 | 50,200 | 48,900 | | Chemist | 46,000 | 45,800 | 45,500 | 46,600 | 46,200 | 60,000 | 60,500 | 55,100 | 37,600 | 58,200 | 48,900 | 48,500 | | Physicists/Astronomer | 48,400 | 48,100 | 47,500 | 47,700 | 50,000 | 60,700 | 60,800 | 60,300 | 39,700 | | 52,900 | 54,300 | | MATH. SCIENTIST | 42,100 | 45,000 | 45,000 | 46,000 | 40,300 | 50,200 | 58,300 | 49,300 | 38,900 | 45,900 | 50,600 | 50,300 | | Mathematician | 41,800 | 45,100 | 44,600 | 48,200 | 40,600 | 49,900 | 58, <u>000</u> | 49,000 | 38,600 | | | 47,800 | | Statistician | 43,700 | 44,800 | 47,400 | 45,600 | | | | | 39,300 | 42,400 | | | | COMPUTER/INFO. SPEC | 46,000 | 46,200 | 48,400 | 46,700 | 45,800 | 56,500 | 59,500 | 50,600 | 42,100 | 50,300 | 40,800 | 40,600 | | ENVIRON. SCIENTIST | 46,600 | 45,700 | 44,400 | 50,000 | 42,000 | 56,300 | 57,000 | 55,800 | 39,400 | 51,500 | 52,600 | 44,300 | | Earth Scientist | 47,500 | 48,500 | 45,500 | 50,500 | 42,800 | 57,000 | 55,800 | 57,700 | 39,400 | 51,300 | 54,100 | 44,600 | | Oceanographer | 42,300 | 42,100 | 40,800 | | | 50,300 | 56,700 | | 35,900 | | | | | Atmospheric Scientist | 47,300 | 40,600 | 41,100 | 39,800 | | 59,000 | 57,800 | | 46,800 | | | | | ENGINEER | 52,400 | 50,300 | 46,400 | 50,500 | 50,600_ | 62,800 | 62,300 | 65,200 | 47,100 | 55,800 | 56,600 | 51,400 | | LIFE SCIENTIST | 41,700 | 40,500 | 40,300 | 40,700 | 41,400 | 52,600 | 57,700 | 50,200 | 37,400 | 45,500 | 50,200 | 41,600 | | Biological' Scientist | 40,500 | 40,300 | 40,100 | 40,700 | 40,500 | 52,500 | 57,900 | 49,400 | 36,500 | 48,300 | 39,800 | 40,900 | | Agricultural Scientist | 41,200 | 40,000 | 40,100 | 39,500 | 45,100 | 52,500 | 55,100 | 51,500 | 39,500 | 40,300 | 38,200 | 38,200 | | Medical Scientist | 45,900 | 42,500 | 42,100 | 43,800 | 42,300 | 52,900 | 61,100 | 50,300 | 40,000 | 50,100 | 57,500 | 45,800 | | PSYCHOLOGIST | 39,500 | 39,700 | 3 <u>9</u> ,800 | 38,300 | 43,200 | 44,100 | 50,800 | 43,300 | 36,700 | 44,100 | 39,400 | 42,600 | | SOCIAL SCIENTIST | 40,500 | 42,500 | 39,700 | 45,100 | 35,100 | 48,900 | 51,400 | 47,800 | 36,800 | 48,800 | 45,900 | 41,400 | | Economist | 46,100 | 47,100 | 46,100 | 48,000 | | 57,800 | 55,700 | 57,900 | 40,700 | 61,500 | 65,200 | 49,900 | | Soc./Anthropologist | 37,200 | 40,100 | 37,900 | 41,300 | | 40,700 | | 40,500 | 35,900 | | | 36,800 | | Other Social Scientist | 38,300 | 38,300 | 34,900 | 42,000 | | 45,800 | 50,400 | 45,200 | 36,200 | 40,300 | 45,000 | 40,100 | NOTE: All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the U.S., 1985 TABLE 36 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND GEOGRAPHIC AREA, 1985 | | | | | | GEO | GRAPH | IC AR | ΕA | · · · · · · | **** | |-----------------------------|----------|----------------|--------------------|---------------------|---------------------|-------------------|---------------------|---------------------|------------------|---------------| | FIELD | Total | New
England | Middle
Atlantic | E. North
Central | W. North
Central | South
Atlantic | E. South
Central | W. South
Central | Moun-
tain | Pacific | | ALL FIELDS | \$44,800 | \$44,300 | \$46,500 | \$43,200 | \$40,400 | \$45,600 | \$40,200 | \$43,400 | \$43,900 | \$46,600 | | PHYSICAL SCIENTISTS | 47,000 | 48,900 | 49,100 | 45,100 | 40,100 | 48,500 | 41,300 | 44,800 | 47,200 | 50,500 | | Chemists | 46,000 | 48,300 | 50,100 | 45,300 | 39,600 | 46,800 | 40,700 | 45,100 | 42,600 | 48,700 | | Physicists/Astronomers | 48,400 | 50,400 | 46,800 | 43,700 | 42,400 | 51,000 | 42,000 | 42,800 | 49,300 | 52,600 | | MATHEMATICAL SCIENTISTS | 42,100 | 42,500 | 46,700 | 40,600 | 36,400 | 44,000 | 37,200 | 38,600 | 39,900 | 42,800 | | Mathematicians | 42,500 | 42,400 | 46,400 | 40,400 | 35,800 | 42,100 | 36,600 | 39,900 | 44,500 | 42,500 | | Statisticians | 43,700 | | 50,000 | 43,300 | , _ | 45,200 | | 35,700 | 35,500 | 46,400 | | COMPUTER/INFO. SPEC. | 46,000 | 45,700 | 50,200 | 45,300 | 42,100 | 46,600 | 36,700 | 44,100 | 45,800 | 47,600 | | ENVIRONMNTAL SCIENTISTS | 46,600 | 40,800 | 45,700 | 40,700 | 40,500 | 49,800 | 38,700 | 52,400 | 45,700 | 46,900 | | Earth Scientists | 47,500 | 39,700 | 45,700 | 40,800 | 41,700 | 50,100 | 37,700 | 53,900 | 47,600 | 47,600 | | Occanographers | 42,300 | 45,500 | 39,500 | | | 44,200 | 5., | 35,900 | 41,000 | 42,400 | | Atmospheric Scientists | 47,300 | | | | | 54,600 | | | 40,100 | | | ENGINEERS | 52,400 | 50,500 | 54,000 | 50,900 | 51,000 | 52,900 | 48,800 | 53,800 | 52,100 | 51,500 | | LIFE SCIENTISTS | 41,700 | 40,900 | 43,100 | 42,600 | 41,200 | 42,900 | 39,100 | 40,400 | | 55,200 | | Biological Scientists | 40,500 | 38,400 | 40,900 | 42,300 | 40,900 | 41,400 | 37,200 | 38,500 | 38,800
36,100 | 42,000 | | Agricultural Scientists | 41,200 | 47,100 | 42,300 | 41,900 | 39,700 | 43,700 | 40,400 | 39,800 | 40,700 | 41,500 | | Medical Scientists | 45,900 | 49,900 | 50,200 | 44,300 | 46,600 | 48,600 | 49,900 | 46,300 | | 40,200 | | PSYCHOLOGISTS | 39,500 | 36,400 | 40,900 | 37,900 | 38,500 | 39,600 | 36,800 | | 43,100 | 44,300 | | SOCIAL SCIENTISTS | 40,500 | 36,800 | 41,100 | 38,900 | 36,200 | 44,600 | 38,800 | 38,100
36,600 | 39,100 | 40,800 | | Economists | 46,100 | 38,600 | 48,200 | 44,800 | 40,800 | 52,200 | 40,200 | | 40,300 | 43,400 | | Soc./Anthropologists | 37,200 | 34,300 | 37,200 | 38, 10 | 33,000 | 37,200 | | 44,400 | 43,300 | 50,000 | | Other Social Scientists | 38,300 | 36,900 | 38,800 | 36,500 | 35,400 | 42,500 | 32,500 | 34,200 | 42,000 | 40,100 | | NOTE: All median salaries w | | | | | | 42,000 | 39,200 | 35,100 | 37,700 | <u>42,800</u> | NOTE: All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. 39 TABLE 37 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND YEARS OF PROFESSIONAL EXPERIENCE, 1985 | | | | | YEA | RS OF | PRO | FESSI | ONAL | ЕХРЕ | RIEN | СЕ | | |----------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | PIPID | matal. | 1 or | 2-4 | F 0 | 10.14 | | 00.04 | 25-29 | 20.24 | 35-39 | 40 or | No | | FIELD | Total | Less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35-39 | More | Report | | ALL FIELDS | \$44,800 | \$30,400 | \$34,200 | \$38,400 | \$44,800 | \$49,100 | \$51,300 | \$54,400 | \$58,800 | \$60,100 | \$61,200 | \$45,500 | | PHYSICAL SCIENTIST | 47,000 | 36,800 | 37,300 | 42,000 | 46,000 | 48,900 | 51,100 | 55,200 | 59,200 | 60,400 | 7ù,000 | 50,100 | | Chemist | 46,000 | 36,800 | 37,200 | 41,800 | 45,400 | 48,300 | 50,000 | 52,300 | 56,800 | 60,600 | | 50,100 | | Physicist/Astronomer | 48,400 | 36,900 | 38,100 | 42,300 | 47,400 | 50,300 | 54,700 | 57,200 | 61,100 | 59.500 | | 50,300 | | MATHEMATICAL SCIENTIST | 42,100 | 39,400 | 31,000 | 34,500 | 39,400 | 45,500 | 48,700 | 53,600 | 54,700 | 59,100 | | 42,200 | | Mathematician | 41,800 | 39,700 | 30,500 | 33,900 | 37.800 | 44,900 | 47,900 | 55,000 | 54,400 | 55,800 | | 42,500 | | Statistician | 43,700 | | 33,200 | 36,500 | 45,100 | 50,400 | 52,100 | | | | | 40,000 | | COMPUTER/INFO. SPECIALIST | 46,000 | 30,800 | 42,900 | 43,300 | 46,900 | 49,300 | 50,100 | 70,300 | 57,400 | | | 48,500 | | ENVIRONMENTAL SCIENTIST | 46,600 | 29,200 | 32,000 | 40,900 | 47,300 | 51,100 | 54,900 | 60,600 | 58,100 | 61,700 | | 48,20ບ | | Earth Scientist | 47,500 | 29,100 | 33,900 | 43,100 | 48,200 | 50,900 | 53,300 | 61,000 | 66,100 | 66,100 | | 47,600 | | Oceanographer | 42,300 | | 29,000 | 36,000 | 44,200 | 50,100 | | | | | | 44.300 | | Atmospheric Scientist | 47,300 | | 33,000 | 38,000 | 47,500 | 56,200 | <u> </u> | | | | | 55,600 | | ENGINEER | 52,400 | 39,700 | 41,200 | 48,100 | 52,500 | 57,700 | 60,400 | 60,000 | 67,100 | 61,700 | | 54,300 | | LIFE SCIENTIST | 41,700 | 27,500 | 30,700 | 35,000 | 41,000 | 47,000 | 50,200 | 52,600 | 57,000 | 57,000 | 56,100 | 43,000 | | Biological Scientist | 40.500 | 27,500 | 29,000 | 33,500 | 40,100 | 45,400 |
49,200 | 50.900 | 55,400 | 55,400 | 53,700 | 40,900 | | Agricultural Scientist | 41,200 | 27,100 | 30,600 | 34,500 | 40,700 | 45,600 | 48,500 | 48,700 | 55,900 | 55,000 | | 44,000 | | Medical Scientist | 45,900 | 28,900 | 33,800 | 39,500 | 46,300 | 51,600 | 60.000 | 64,000 | 67,000 | 68.900 | | 48,700 | | PSYCHOLOGIST | 39,500 | 26,400 | 30,200 | 35,500 | 39,200 | 42,700 | 46,800 | 50,600 | 53,000 | 55,900 | | 40,100 | | SOCIAL SCIENTIST | 40,500 | 27,400 | 30,800 | 34,900 | 40,600 | 47,000 | 46,900 | 50,600 | 55,900 | 58,500 | | 41,200 | | Economist | 46,100 | | 34,300 | 39,600 | 47,500 | 53,000 | 52,500 | 50,800 | 54,500 | | | 45,600 | | Sociologist/Anthropologist | 37,200 | | 26,500 | 31,200 | 37,700 | 41,800 | 44,500 | 48,800 | 55,500 | | | 38,500 | | Other Social Scientist | 38,300 | 26,400 | 30,300 | 34,400 | 38,700 | 46,400 | 45,300 | 50,600 | 57,200 | 52,200 | | 40,300 | NOTE: All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: National Science Foundation, Characteristics of Poctoral Scientists and Engineers in the United States, 1985 TABLE 38 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD AND AGE, 1985 | the second secon | · · · · · · · · · · · · · · · · · · · | _ | | _ * . * . ^ . | : - `` `` | | | | | | | |--|---------------------------------------|---------------|-------------|---------------|----------------------|-----------|----------|----------|----------|----------|-----------------| | FIELD | Total | Under 30 | 30-34 | 35-39 | 40-44 | A G 45-49 | E 50-54 | 55-59 | 60-64 | 65-69 | 70+ | | ALL FIELDS | \$44,800 | \$34,800 | \$35,800 | \$39,200 | \$45,100 | \$48,400 | \$50,200 | \$51,400 | \$51,900 | \$52,200 | \$50,500 | | PHYSICAL SCIENTIST | 47,000 | 38,000 | 39,100 | 43,000 | 48,500 | 49,700 | 50,700 | 54,300 | 48,200 | 57,100 | 4 00,000 | | Chemist | 46,000 | 37,600 | 39,400 | 43,200 | 48,400 | 47,700 | 50,200 | 54,100 | 58,000 | 53,800 | | | Physicist/Astronomer | 48,400 | 38,600 | 38,700 | 42,800 | 48,700 | 51,200 | 53,900 | 55,000 | 60,000 | 61,200 | | | MATHEMATICAL SCIENTIST | 42,100 | 30,600 | 33,200 | 36,400 | 44,000 | 43,600 | 46,000 | 50,700 | 51,400 | 50,100 | | | Mathematician | 41,800 | 30,900 | 32,500 | 36,500 | 42,500 | 43,300 | 45,700 | 50,300 | 51,300 | 50,200 | | | Statistician | 43,700 | | 35,500 | 36,200 | 45,100 | 46,700 | 46,600 | 11,,11 | 12,000 | 30,500 | | | COMPUTER/INFO. SPECIALIST | 46,000 | 42,100 | 43,400 | 45,300 | 46,600 | 47,100 | 49,900 | 60,700 | 49,800 | | | | ENVIRONMENTAL SCIENTIST | 46,600 | 33,200 | 34,000 | 42,100 | 44,800 | 50,800 | 54,300 | 53,800 | 57,000 | 60,000 | - | | Earth Scientist | 47,500 | | 36,500 | 43,600 | 45,500 | 50,200 | 51,600 | 53,600 | 59,600 | 55,900 | | | Oceanographer | 42,300 | | 29,500 | 38,300 | 39,400 | 51,800 | 58,000 | | 33,000 | 00,000 | | | Atmospheric Scientist | 47,300 | | | 40,000 | 47,000 | 55,700 | | | | | | | ENGINEER | 42,400 | 39,400 | 43,000 | 48,100 | 54,100 | 56,900 | 59,300 | 59,000 | 58,500 | 60,300 | | | LIFE SCIENTIST | 41,700 | 28,800 | 31,100 | 35,300 | 40,700 | 45,900 | 48,000 | 50,100 | 51,300 | 51,300 | 50,800 | | Biological Scientist | 40,500 | 28,300 | 30,800 | 34,800 | 40,100 | 45,000 | 46,700 | 49,400 | 50,200 | 49,800 | 48,800 | | Agricultural Scientist | 41,200 | | 30,900 | 34,900 | 40,100 | 45,500 | 45,000 | 48,500 | 50,300 | 45,800 | | | Medical Scientist | 45,900 | | 32,700 | 39,600 | 45,300 | 50,700 | 51,300 | 53,600 | 60,200 | 65,100 | 61,200 | | PSYCHOLOGIST | 39,500 | 26,800 | 30,800 | 35,200 | 39,700 | 54,500 | 42,700 | 48,000 | 47,300 | 48,000 | 45,600 | | SOCIAL SCIENTIST | 40,500 | 31,700 | 30,900 | 34,700 | 40,500 | 41,900 | 45,600 | 46,000 | 48,500 | 51,500 | 48,200 | | Economist | 46,100 | | 36,100 | 39,300 | 48,400 | 52,200 | 52,000 | 47,500 | 54,300 | 53,300 | , | | Sociologist/Anthropologist | 37,200 | | 25,900 | 30,800 | 35,900 | 38,600 | 39,400 | 44,000 | 44,600 | 48,200 | | | Other Social Scientist | 38,300 | | 28,700 | 33,790 | 39,300 | 41,500 | 45,700 | 43,100 | 46,900 | 51,700 | | NOTE: All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. TABLE 39 MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS BY FIELD, AGE, AND SEX, 1985 | | | | | | | | | | G E | | | | | | | | |----------------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|--|----------|-------------------|----------|----------|----------|----------| | FIELD | 30 | - 34 | 35 | -39 | 40 | -44 | 45 | -49 | 50- | -54 | | -59 | 60-6 | | 101/ | | | | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | Men | Women | Mon | Women | Mon | Wicrien | | ALL FIELDS | \$36,800 | \$30,900 | \$4D,300 | \$34,200 | \$46,000 | \$36,200 | \$49,700 | \$38,300 | \$50,700 | \$39,000 | \$52,600 | \$4D <u>,</u> 700 | \$52,900 | \$42,400 | \$46,000 | \$35,500 | | PHYSICAL SCIENTISTS | 39,400 | 37,200 | 43,500 | 38,400 | 49,000 | 38,300 | 50,100 | 39,800 | 50,900 | 40,000 | 55,000 | 47,300 | 59,100 | 41,500 | 47,900 | 38,600 | | Chemists | 39,900 | 37,300 | 44,000 | 37,800 | 49,200 | 37,700 | 48,300 | 39,800 | 50,400 | 38,500 | 54,900 | 47,300 | 58,900 | 4,,400 | 47,100 | 38,200 | | Physicists/Astronomers | 38,700 | 37,000 | 42,900 | 40,100 | 48,900 | 44,400 | 51,400 | 40,700 | 53,900 | 53,200 | 55,100 | | 60,100 | | 48,600 | 41,200 | | Mathematical Scientists | 33,300 | 31,500 | 36,500 | 34,700 | 44,400 | 35,900 | 44,300 | 36,600 | 46,400 | 40,500 | 51,500 | 36,300 | 51,600 | 43,200 | 42,600 | 35,400 | | Mathematicians | 33,100 | 29,200 | 36,600 | 33,400 | 42,900 | 35,200 | 43,800 | 37,80ა_ | 46,000 | 40,500 | 51,600 | 36,800 | 51,500 | 40,800 | 42,300 | 34,700 | | Statisticians | | | 36,000 | 37,000 | 45,200 | 39,300 | 49,500 | | 46,700 | | | | | | 44,200 | 36,600 | | Computer/Information Specialists | 43,900 | 38,500 | 45,700 | 39,200 | 47,500 | 40,200 | 47,600 | 33,500 | 50,000 | 47,000 | 61,000 | | | | 46,700 | 38,600 | | Environmental Scientists | 34,300 | 32,500 | 42,300 | 38,800 | 45,100 | 40,000 | 50,900 | 40,300 | 54,500 | | 53,800 | | 57,300 | | 47,300 | 38,700 | | Earth Scientists | 36,800 | 32,900 | 43,800 | 39,000 | 45,700 | 42,500 | 50,300 | 45,100 | 51,900 | | 53,600 | | 60,000 | <u> </u> | 48,000 | 39,200 | | Oceanographers | | | 38,400 | 37,600 | 39,500 | | 52,700 | | 56,900 | | | | | | 43,400 | 36,900 | | Atmospheric Scientists | | | 40,100 | | 47,100 | | 55,700 | | | <u> </u> | | | <u> </u> | ļ | 47,600 | 39,100 | | Life Scientists | 31,800 | 30,400 | 36,700 | 32,300 | 42,000 | 35,900 | 47,700 | 37,800 | 48,900 | 39,400 | 50,900 | 40,700 | 52,400 | 44,600 | 43,400 | 35,100 | | Biological Scientists | 31,300 | 29,800 | 35,800 | 30,800 | 40,600 | 35,400 | 45,300 | 38,500 | 47,800 | 40,700 | 50,400 | 39,000 | 50,600 | 44,800 | 42,000 | 34,500 | | Agricultural Scientists | 30,900 | 31,200 | 35,100 | 33,100 | 40,300 | 30,100 | 45,600 | | 45,800 | | 48,600 | | 50,300 | <u> </u> | 42,000 | 31,900 | | Medical Scientists | 33,200 | 31,700 | 41,800 | 34,700 | 50,000 | 37,500 | 54,300 | 36,600 | 54,900 | 36,500 | 60,400 | 43,200 | 62,500 | 44,500 | 50,400 | 36,200 | | Psychologists | 31,200 | 30,300 | 35,700 | 34,000 | 40,300 | 35,900 | 44,900 | 38,000 | 44,100 | 36,900 | 50,200 | 40,100 | 48,700 | 40,600 | 40,700 | 34,800 | | Social Scientists | 32,700 | 28,600 | 34,900 | 33,400 | 41,700 | 35,100 | 43,000 | 38,200 | 46,300 | 36,900 | 46,800 | 39,300 | 50,000 | 42,000 | 41,600 | 34,600 | | Economists | 36,600 | 32,700 | 39,300 | 42,000 | 48,800 | 37,800 | 52,400 | 42,300 | 52,300 | 43,700 | 47,700 | 39,600 | 54,300 | | 46,600 | 38,300 | | Sociologists/
Anthropologist | | 24,500 | 30,600 | 32,300 | 36,800
 31,200 | 38,700 | 38,100 | 39,800 | 37,000 | 46,800 | 38,700 | 45,300 | 40,200 | 39,200 | 34,200 | | Other Social Scientists | 28,400 | 29,300 | 34,000 | 32,500 | 40,100 | 34,900 | 41,700 | 37,800 | 46,100 | 35,700 | 43,800 | 40,100 | 48,200 | 45,500 | 40,100 | 33,700 | | Engineers | 43,200 | 42,400 | 48,200 | 45,200 | 54,400 | 45,500 | 56,900 | 45,200 | 59,500 | 52,500 | 59,000 | <u> </u> | 58,600 | ⊥ | 52,600 | 43,900 | NOTE: Median salaries were computed only for Ph.D.s employed full-time, excluding those in the U.S military. Academic salaries were multiplied by 11/9 to adjust for a full-year scale. Medians were not reported for cells with less than 20 cases reporting salary or with a sampling error of more than + \$2,000. **6**0 SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States, 1985. TABLE 40 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS BY FIELD, SEX AND RACE, 1985 | | | | SEX | | R A | | | | |-------------------------|----------|----------|----------|----------|----------|---------------|----------|----------| | FIELD | Total | Men | Women | White | Black | Am.
Indian | Asian | Hispanic | | ALL FIELDS | \$44,800 | \$46,000 | \$35,500 | \$44,800 | \$40,100 | \$42,100 | \$45,500 | \$42,200 | | PHYSICAL SCIENTISTS | 47,000 | 47,900 | 38,600 | 47,600 | 42,700 | | 44,300 | 47,300 | | Chemists | 46,000 | 47,100 | 38,200 | 46,700 | 41,700 | | 44,000 | 46,300 | | Physicists/Astronomers | 48,400 | 48,600 | 41,200 | 48,700 | 45,500 | | 45,300 | 53,700 | | MATH. SCIENTISTS | 42,100 | 42,600 | 35,400 | 42,200 | 41,200 | | 39,500 | 39,300 | | Mathematicians | 41,800 | 42,300 | 34,700 | 41,800 | 41,700 | | 42,500 | 40,000 | | Statisticians | 43,700 | 44,200 | 36,600 | 44,700 | | | °6,300 | | | COMPUTER/INFO. SPEC. | 46,000 | 46,700 | 38,600 | 45,900 | | | 46,900 | 48,600 | | ENVIRON. SCIENTISTS | 46,600 | 47,300 | 38,700 | 46,100 | | | 53,000 | 40,600 | | Earth Scientists | 47,500 | 48,000 | 39,200 | 46,700 | | | 53,300 | 40,400 | | Oceanographers | 42,300 | 43,400 | 36,900 | 42,300 | | | | | | Atmospheric Scientists | 47,300 | 47,600 | 39,100 | 47,000 | | | 50,300 | | | ENGINEERS | 52,400 | 52,600 | 43,900 | 53,600 | 45,600 | | 50,300 | 50,100 | | LIFE SCIENTISTS | 41,700 | 43,400 | 35,100 | 41,800 | 40,000 | 39,800 | 41,000 | 40,600 | | Biological Scientists | 40,500 | 42,000 | 34,500 | 40,500 | 37,200 | | 40,500 | 41,700 | | Agricultural Scientists | 41,200 | 42,000 | 31,900 | 41,500 | 39,600 | | 36,300 | 34,700 | | Medical Scientists | 45,900 | 50,400 | 36,200 | 46,300 | 41,700 | | 43,700 | 46,000 | | PSYCHOLOGISTS | 39,500 | 40,700 | 34,800 | 39,700 | 35,400 | | 37,200 | 36,600 | | SOCIAL SCIENTISTS | 40,500 | 41,600 | 34,600 | 40,600 | 38,600 | | 39,600 | 36,500 | | Economists | 46.100 | 46,600 | 38,300 | 46,500 | 41,300 | | 40,700 | 52,200 | | Soc./Anthropologists | 37,200 | 39,200 | 34,200 | 37,600 | 31,400 | | 32,800 | 36,000 | | Other Social Scientists | 38,300 | 40,100 | 33,700 | 38,300 | 39,300 | | 38,300 | 31,000 | NOTE: All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. TABLE 41 1986 MEDIAN ANNUAL SALARIES OF 1984-85 SCIENCE/ENGINEERING BACCALAUREATE GRADUATES* BY FIELD OF DEGREE, S/E EMPLOYMENT STATUS AND SEX | FIELD OF DEGREE | то | TAL EMPLOYI | ====================================== | SCIEN | ICE/ENGINEE
EMPLOYED | RING | 1 | NCE/ENGINEI
EMPLOYED | ERING | |----------------------------|----------|-------------|--|----------|-------------------------|----------|----------|-------------------------|----------| | | Total | Men | Women | Total | Men | Women | Total | Men | Women | | TOTAL | \$25.000 | \$27,000 | \$20,000 | \$27,200 | \$28,300 | \$23.500 | \$19,000 | \$20,400 | \$17,300 | | Physical Sciences | 21,400 | 22,000 | 20,500 | 22,000 | 22,000 | 22.500 | 16,400 | 22,000 | | | Chemistry | 21,600 | 21,000 | 22,000 | 22,000 | 21,000 | 23,000 | 20,400 | | | | Physics/Astronomy | 28,300 | 28,500 | | 28,800 | 28,900 | | | | | | Other Physical Sciences | 17.400 | 18,000 | 8.400 | 18,000 | 18,000 | | | | | | Math/Statistics | 24,100 | 26,200 | 22,500 | 25,600 | 26,900 | 23.300 | 16,700 | 16,500 | 18,000 | | Computer Sciences | 28.000 | 28.500 | 27,500 | 28,200 | 29,000 | 28,000 | 21,000 | 22,000 | 20,500 | | Environmental Sciences | 20,000 | 20,400 | 17.000 | 20.000 | 21.000 | 18.500 | 17.800 | 20,000 | 14.400 | | Engineering | 30.000 | 30,000 | 30,000 | 30,000 | 30,000 | 30,000 | 28,000 | 28,000 | 22,000 | | Life Sciences | 17,000 | 18,000 | 16.000 | 17.800 | 18.400 | 16,000 | 16,000 | 16.000 | 15,000 | | Biology | 16,500 | 16,700 | 16,500 | 17,500 | 18,000 | 17.000 | 15,000 | 15,000 | 15,000 | | Agricultural Sciences | 18.000 | 18,400 | 14.900 | 18.000 | 18.400 | 14,900 | 17,900 | 20,000 | 15,000 | | Psychology | 17.000 | 17,800 | 16.600 | 18.000 | | 18.000 | 17,000 | 17,800 | 16,200 | | Social Sciences | 20.000 | 21.800 | 18,000 | 20,000 | 22,500 | 16.000 | 20,000 | 20,500 | 18,500 | | Economics | 22,000 | 22,100 | 20,600 | 21,900 | 22,900 | | 22,000 | 22,000 | | | Sociology/
Anthropology | 17,000 | 20.000 | 14,100 | | | | 17.000 | | | | Other Social Sciences | 19,500 | 20,000 | 18.000 | 18.000 | | | 20,000 | 20,000 | 19,000 | ^{*}Excludes individues enrolled full-time in graduate school. NOTES: Median annual salaries computed only for full-time employed civilians. Blanks indicate no median computed for groups with less than 20 respondents. SOURCE: National Science Foundation, Characteristics of Recent Science/Engineering Graduates: 1986, In press. TABLE 42 1986 MEDIAN ANNUAL SALARIES OF 1984-85 SCIENCE/ENGINEERING MASTER'S DEGREE GRADUATES* BY FIELD OF DEGREE, S/E EMPLOYMENT STATUS AND SEX | FIELD OF DEGREE | | TAL EMPLOYE | | SCIEN | CE/ENGINEE
EMPLOYED | RING | 1 | nce/engine
employed | EERING | |----------------------------|----------|-------------|----------|----------|------------------------|----------|----------|------------------------|----------| | | Total | Men | Women | Total | Men | Women | Total | Men | Women | | TOTAL | \$32.500 | \$34,100 | \$26,300 | \$33,100 | \$34,900 | \$27,000 | \$25,700 | \$27.000 | \$24,000 | | Physical Sciences | 30.000 | 30,000 | 27,500 | 30,000 | 31,000 | 29,100 | 18,300 | | | | Chemistry | 30,000 | 31,000 | 26,000 | 30,000 | 30,200 | 26,300 | | | | | Physics/Astronomy | 30,000 | 30,000 | | 31,200 | 31,200 | | Ī | | | | Other Physical Sciences | 29,400 | 29,400 | | 33,000 | 33,000 | | | | | | Math/Statistics | 31,500 | 32,100 | 28,100 | 31,100 | 32,000 | 28,100 | | | | | Computer Sciences | 36,600 | 37,500 | 34,000 | 36,600 | 37,900 | 34,000 | 38,500 | | | | Environmental Sciences | 27,000 | 28,000 | 25,000 | 28,000 | 28,800 | 25,000 | Ì | | | | Engineering | 36,000 | 36,000 | 35,000 | 36,000 | 36,000 | 35,000 | 35,000 | 35,000 | | | Life Sciences | 22,000 | 23,000 | 20,000 | 21,400 | 22,000 | 20,000 | 23,000 | 24,000 | 20,000 | | Biology | 22,000 | 23,000 | 20,000 | 20,800 | 22,000 | 20,000 | 23,000 | | 16,000 | | Agricultural Sciences | 22.000 | 21,800 | 22,200 | 22,000 | 21,800 | 22,200 | 23,800 | 26,000 | 23,800 | | Psychology | 23,100 | | 23,400 | 21,000 | | 20,000 | 25,700 | | | | Social Sciences | 24,600 | 26,000 | 22,500 | 25.00 | 27,600 | 24,000 | 23,000 | 24,000 | 20,000 | | Economics | 26.300 | 26,400 | | 26,300 | | | | | | | Sociology/
Anthropology | 16,900 | | 16,000 | | | | 20,000 | | | | Other Social Sciences | 25,000 | 27,600 | 24,000 | 25,000 | 27,800 | | 24,000 | | | ^{*} Excludes individuals enrolled full-time in graduate school. NOTES. Median annual salaries computed only for full-time employed civilians. Blanks indicate no median computed for grow with fewer than 20 respondents. TABLE 43 1986 MEDIAN ANNUAL SALARIES OF 1984-85 SCIENCE/ENGINEERING GRADUATES BY FIELD OF DEGREE AND TYPE OF EMPLOYER | | | | | | TYPE | OF EM | PLOYER | | | | |----------------------------|------------|----------|-------------------|----------|---------------------|----------|-------------------|----------|----------------------|----------| | FIELD OF DEGREE | TOTA | | Busines
Indust | | Education Instituti | | Federa
Governm | | State & I
Governm | | | | Bachelor's | Master's | Bachelor's | Master's | Bachelors | Master's | Bachelor's | Master's | Bachelors | Master's | | TOTAL | \$25,000 | \$32,500 | \$27,000 | \$35,000 | \$17,100 | \$22,900 | \$27,300 | \$30,000 | \$20,000 | \$26,000 | | Physical Sciences | 21,400 | 30,000 | 23,000 | 31,000 | 17,800 | 24,000 | | | | | | Chemistry | 21,600 | 30,000 | 23,000 | 30,000 | | | | | | - | | Physics/Astronomy | 28,300 | 30,000 | 30,000 | 32,000 | | | | | | | | Other Physical Sciences | 17,400 | 29,400 | 18,000 | 35,000 | | 32,500 | _ | | | _ | | Math/Statistics | 24,300 | 31,500 | 26,500 | 35,000 | 19,600 | 27,700 | 26,900 | | | | | Computer Sciences | 28,000 | 36,600 | 28,200 | 37,900 | 22,000 | 29,600 | 29,000 | | 25,000 | | | Environmental Sciences | 20,000 | 27,000 | 21,500 | 31,000 | 17,000 | 17,000 | 18,400 | 26,300 | 19,000 | 25,20 | | Engineering | 30,000 | 36,000 | 30,000 | 36,300 | 19,600 | 29,700 | 28,500 | 34,000 | 25,800 | 30,900 | | Life Sciences | 17,000 | 22,000 | 18,000 | 25,000 | 16,000 | 19,700 | 15,000 | 22,000 | 18,900 | 20,600 | | Biology | 16,700 | 22,000 | 18,000 | 25,000 | 16,000 | 19,200 | | | | 20,800 | | Agricultural Sciences | 18,000 | 22,000 | 18,000 | 25,000 | 16,000 | 20,000 | 18,000 | 22,000 | 17,000 | 20,000 | | Psychology | 17,000 | 23,100 | 20,000 | | 17,000 | | | | | | | Social Sciences | 20,000 | 24,600 | 21,000 | 28,000 | | 12,200 | | | 19,000 | 25,000 | | Economics | 22,000 | 26,300 | 22,000 | | | | | | | | | Sociology/
Anthropology | 17,000 | 16,900 | 19,000 | | | | | | | | | Other Social Sciences | 19,500 | 25,000 | 20,300 | 30,000 | | | | | | 25,500 | *Excludes individuals enrolled full-time in graduate school.
NOTES: Median annual salaries computed only for full-time employed civilians. Blanks indicate no median computed for groups with less than 20 respondents. SOURCE: National Science Foundation, Characteristics of Recent Science/Engineering Graduates: 1986, in Press. TABLE 44 1986 MEDIAN ANNUAL SAL/RIES OF 1984-85 SCIENCE/ENGINEERING BACHELOR'S, MASTERS' DEGREE GRADUATES* BY FIELD OF STUDY AND PRIMARY WORK ACTIVITY | | | | | _ | | PR | INARY WO | | ITY | | | | |----------------------------|------------|----------|-----------------|-----------------|----------------------|----------|------------------|----------|-------------------|----------|------------|---------------| | FIELD OF STUDY | τσι | ral. | Resea
Dave I | rch &
opment | Manager
Administr | | Produc
Inspec | | rtep/S
Computi | | Teach | olng | | | Bachelor's | Kaster*s | Bachelor*s | Master's | Bachelor's | Master*s | Barhelor's | Kaster's | Bachelor's | Master's | Bachelor*s | Kaster*s | | TOTAL | \$25,000 | \$32,500 | \$29,400 | \$35,000 | \$22,000 | \$35,000 | \$26,700 | \$33,000 | \$26,000 | \$30,800 | \$18,000 | \$24,400 | | Physical Sciences | 21,400 | 30,000 | 24,000 | 31,000 | 19,400 | 33,000 | 20,000 | 27,200 | 25,000 | | 15,000 | 24,400 | | Chemistry | 21,600 | 30,000 | 21,600 | 30,200 | | | 20,000 | | | | | | | Physics/Astronomy | 28,300 | 30,000 | 30,000 | 31,500 | | | | | | | | | | Other Physical Sciences | 17,400 | 29,400 | | | | | | | | | | | | Math/Statistics | 24,100 | 31,500 | 27,000 | 34,600 | | 40,000 | 20,000 | | 26,900 | 30,000 | 19,600 | 26,900 | | Computer Sciences | 28,000 | 36,600 | 30,000 | 38,100 | 28,100 | 42,000 | 28,500 | | 27,000 | 34,000 | 22,000 | 31,800 | | Environmental Sciences | 20,000 | 27,000 | 18,400 | 26,400 | 20,000 | | 22,000 | 35,000 | 20,000 | 29,000 | 18,000 | | | Engineering | 30,000 | 36,000 | 30,000 | 36,000 | 30,000 | 40,000 | 29,400 | 34,700 | 28,600 | 34,000 | 26,500 | 30,000 | | Life Sciences | 17,000 | 22,000 | 16,500 | 20,000 | 18,000 | 22,000 | 17,400 | 22,000 | 18,000 | 22,300 | 18,200 | 21,800 | | Biology | 16,500 | 22,000 | 16,500 | 20,000 | 18,000 | 23,000 | 16,400 | | | | 18,200 | 21,400 | | Agricultural Sciences | 18,000 | 22,000 | 15,600 | 20,000 | 18,500 | 21,000 | 18,000 | | | [| 18,000 | 24,000 | | Psychology | 17,000 | 23,100 | | | 20,000 | | | | | | 15,000 | | | Social Sciences | 20,000 | 24,600 | 20,300 | 22,500 | 20,000 | 30,000 | | | 20,000 | 26,300 | 18,900 | 12,200 | | Economics | 22,000 | 26,300 | | | - | | | | | | | - | | Sociology/
Anthropology | 17,000 | 16,900 | | | | | | | | | | : | | Other Social Sciences | 19,500 | 25,000 | | | 20,000 | 30,000 | | | | | 1 | | ^{*}Excludes individuals enrolled full-time in graduate school. NOTES: Median annual salaries computed only for full-time employed civilians. Bianks indicate no median computed for groups with less than TABLE 45 1986 MEDIAN ANNUAL SALARIES OF 1984-85 SCIENCE/ENGINEERING GRADUATES* BY FIELD OF EMPLOYMENT, DEGREE LEVEL AND SEX | FIELD OF | TOI | AL | ME | | WOI | MEN | |----------------------------|----------|----------|----------|----------|----------|----------| | EMPLOYMENT | B.S. | M.S. | B.S. | M.S. | B.S. | M.S. | | TOTAL | \$27,200 | \$33,100 | \$28,300 | \$34,900 | \$23,500 | \$27,000 | | Physical Sciences | 20,000 | 31,000 | 19,500 | 30,200 | 22,500 | 31,000 | | Chemistry | 20,000 | 30,000 | 20,000 | 31,000 | 20,500 | 25,000 | | Physics/Astronomy | 26,500 | 30,000 | | 29,000 | | | | Other Physical Sciences | 19,600 | 28,000 | 19,600 | 30,000 | | | | Math/Statistics | 22,000 | 30,600 | 23,000 | 32,000 | 21,400 | 27,000 | | Computer Sciences | 28,100 | 36,000 | 29,000 | 36,900 | 27,000 | 33,700 | | Environmental Sciences | 20,000 | 30,000 | 20,000 | 30,100 | 18,500 | 28,000 | | Engineering | 30,000 | 36,000 | 30,000 | 36,000 | 30,100 | 35,500 | | Life Sciences | 16,500 | 20,300 | 17,000 | 21,500 | 16,000 | 20,000 | | Biology | 17,000 | 20,000 | 16,500 | 21,000 | 17,000 | 20,000 | | Agricultural Sciences | 17,500 | 21,800 | 19,000 | 21,000 | 15,000 | 22,500 | | Psychology | 16,000 | 20,000 | | | | | | Social Sciences | 18,000 | 22,500 | 20,000 | 22,500 | 15,100 | 22,500 | | Economics | 21,900 | 26,300 | | | • | | | Sociology/
Anthropology | 19,000 | | | | | | | Other Social Sciences | 19,000 | 25,000 | 19,500 | 25,000 | | | * Excludes individuals enrolled full-time in graduate school. NOTES: Median annual salaries computed only for full-time employed civilians. Blanks indicate no median computed for groups with fewer than 20 respondents. SOURCE: National Science Foundation, Characteristics of Recent Science/Engineering Graduates: 1986. In press. TABLE 46 1986 MEDIAN ANNUAL SALARIES OF 1984-85 SCIENCE/ENGINEERING GRADUATES* BY FIELD, RACIAL/ETHNIC GROUP AND DEGREE LEVEL | | 1 | | | |---------------|------------|-------------|-------------| | | | FIELD | | | RACIAL/ÉŤHŇIC | Total | Total | Total | | GROUP | S/E Fields | Sciences | Engineering | | | | | | | ALL GROUPS | | | | | Bachelors | \$25,000 | \$21,000 | \$30,000 | | Master's | 32,500 | 29,000 | 36,000 | | | | | | | WHITE | | | | | Bachelor's | 25,000 | 21,000 | 30,000 | | Master's | 32,500 | 29,000 | 36,000 | | | | | | | BLACK | | | | | Bachelor's | 22,500 | 19,000 | 30,000 | | Master's | 35,000 | 27,000 | 40,000 | | | | | | | ASIAN | | | | | Bachelor's | 26,000 | 24,500 | 29,500 | | Master's | 33,000 | 30,000 | 34,000 | | | | | | | HISPANIC | | |] | | Bachelor's | 22,000 | 21,000 | 28,300 | | Master's | 30,000 | 26,000 | 35,000 | ^{*} Excludes individuals enrolled full-time in graduate school. NOTES: Median annual salaries computed only for full-time employed civilians. Blanks indicate no median computed for groups with fewer than 20 respondents. SOURCE; U.S. Lepartment of Education, Center for Education Statistics, Digest of Education Statistics, 1987, May 1987 TABLE 47 AVERAGE ANNUAL SALARY OF 1983-84 BACHELOR'S DEGREE RECIPIENTS IN JUNE 1985 BY OCCUPATIONAL AREA | OCCUPATIONAL AREA | Salary | |---------------------|----------| | Engineering | \$25,900 | | Computer Science | 24,300 | | Health Professional | 21,300 | | Business | 19,200 | | Public Affairs | 14,600 | | Fine A *ts | 16,900 | | Communications | 14,300 | | Education | 17,900* | | 1 echnician | 18,300 | ^{*}Adjusted to a 12-Month Period. TABLE 48 AVERAGE ANNUAL SALARY OF 1983-84 BACHELOR'S DEGREE RECEIPIENTS IN JUNE 1985 BY FIELD OF STUDY | Section and the section of secti | A STATE OF THE PARTY OF THE STATE STA | |--
--| | FIELD OF STUDY | Salary | | Engineering | \$24,100 | | Physical Sciences & Mathematics | 17,500 | | Biological Sciences | 15,100 | | Psychology | 14,600 | | Social Sciences | 15,800 | | Humanities | 14,000 | | Health | 20,800 | | Communications | 16,200 | | Business & Management | 18,700 | | Public Affairs & Services | 15,100 | | Education | 13,800 | | TOTAL | 17,700 | SOURCE: Abbott, Langer & Associates, Compensation and Penefits in Research and Development, 1986. TABLE 49 ## MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS ENGAGED IN RESEARCH & DEVELOPMENT ACTIVITIES BY JOB POSITION AND DISCIPLINE, 1986 | | | | | J | OB P | OSITIO | N | | | <u> </u> | |-------------------------------|------------------|----------|---------------------------|--------------------|----------|--------------------|--------------|-----------------|---------------------|------------------------| | DISCIPLINE | Direc | | Man | agers ² | Section | Heads ³ | Super | Jnit
rvisors | Research
ment Sp | /Develop-
ecialists | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | ENGINEERING | \$ 65,201 | \$62,802 | \$ 5 7 ,755 | \$57,955 | \$55,552 | \$55,434 | \$50,041 | \$50,622 | \$42,267 | \$41,400 | | Aeronautical/Aerospace Engrg. | | | | | | | | | 38,908 | 39,660 | | Agricultural Engineering | | | | | | | | T | 33,412 | 32,320 | | Ceramic Engineering | | | | | |] | | | 44,232 | 41,674 | | Chemical Engineering | | <u> </u> | 63,118 | 62,650 | 51,391 | 54,600 | 47,499 | 49,582 | 37,631 | 33,524 | | Civil Engineering | | | | | | | 7 | 'i | 33,960 | 35,100 | | Electrical/Electronics Engrg. | 56,133 | 57,900 | 61,464 | 62,490 | 61,984 | 62,934 | 49,153 | 50,280 | 44,355 | 40,820 | | Geothermal Engineering | | L | | |] | T | 7 | | 38,700 | 38,400 | | Materials Engineering | | | | | | T | | | 36,482 | 35,963 | | Mechanical Engineering | 56,955 | 58,150 | 58,302 | 56,500 | 48,272 | 48,456 | 51,350 | 52,300 | 44,344 | 44,850 | | Metallugical Engineering | | | 56,151 | 62,880 | 57,926 | 56,184 | 1 | | 43,431 | 41,928 | | Optical Engineering | | | | | T | 7 | | | 31,880 | 31,807 | | PHYSICAL SCIENCES | 64,847 | 70,140 | 60,010 | 59,900 | 50,623 | 52,650 | 45,749 | 44,564 | 39,005 | 36,000 | | Chemistry | 63,280 | 70,140 | 54,864 | 57,950 | 49,873 | 45,733 | 43,170 | 43,300 | 35,272 | 33,612 | | Earth Sciences | | | | | | | | | 34,952 | 36,000 | | Marine Sciences | | | | T | | 1 | | 1 | 36,133 | 36,000 | | Metallurgy | | | | T | | | T | | 45,718 | 45,744 | | Physics | 79,634 | 81,000 | 73,977 | 73,938 | 53,080 | 54,360 | 58,056 | 57,900 | 48,965 | 46.825 | | Computer Sciences | | | | | 51,751 | 54,597 | 44,692 | 43,888 | 37,350 | 46,825
34,"62 | | Mathematics & Statistics | | | 65,542 | 59,355 | 50,288 | 52,188 | 38,279 | 37,650 | 42,438 | 43,350 | | LIFE SCIENCES | 53,660 | 51,396 | 41,642 | 41,159 | 41,755 | 42,000 | 36,565 | 37,400 | 27,836 | 22,750 | | Agriculture | 72,204 | 76,500 | 51,720 | 51,000 | 55,776 | 54,000 | 36,528 | 35,375 | 28,238 | 21,200 | | Biochemistry | | | | | T | | 33,641 | 35,950 | 23,667 | 21,400 | | Biology | 52,328 | 58,000 | 32,786 | 25,000 | 43,603 | 42,000 | 36,938 | 38,000 | 30,321 | 26,000 | | Biophysics | | | | [| | T | | | 22,608 | 20,800 | | Medicine/Osteopathy | | | | | | | | | 24,751 | 21,425 | | Pharmacology | | | | | | | | | 24,627 | 22,650 | | Psychology | 42,992 | 40,000 | | | 1 | | | | 38,795 | 40,800 | | Veterinary Medicine | | | | | | T | | | 22,798 | 22,950 | 1 Scientists, engineers or technologists whose responsibilities range from primarily managerial to primarily performing research and/or development depending upon level. 2 Scientists, engineering or technologists whose reponsibilities range from devoting a major portion of time to supervisory and/or administrative functions while performing individual research and/or development to devoting a small portion of time to supervisory and/or administrative functions and continuing to do individual research and/or development. 3 Scientists, engineers or technologists who continue to do individual research and/or development but vary their time devoted to supervisory and administrative responsibilities from "significant" to "small." 4 Scientists, engineers or technologists, commonly designated as "project leaders" doing individual research and supervising under 10. 5 Scientists, engineers or technologists whose range of responsibilities vary from conducting independent research and/or development to conducting R&D work under frequent direction. TABLE 50 MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTIS'S & ENGINEERS ENGAGED IN RESEARCH & DEVELOPMENT ACTIVITIES BY JOB POSITION & METROPOLITAN AREA, 1986 | | | | | J | OB P | OSITIC | N | | | | |--|----------|--------------|----------|--------------------|----------|--------------------|--------|---------|-----------------------|----------| | | | 1 | | 9 | Ī | 3 | T T | init 4 | Research/
ment Spe | Develop- | | METROPOLITAN AREA | Direc | | | agers ² | Section | Heads ³ | Super | visors4 | | | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | Chicago (IL/IN) & Vicinity | \$ | \$ | \$57,812 | \$62,880 | \$(.,191 | \$54,840 | \$ | \$ | \$46,105 | \$47,352 | | Dayton (OH) & Vicinity | | | 60,432 | 60,408 | | | 51,360 | 51,480 | 39,045 | 39,150 | | Denver/Colorado Springs (CO) & Vicinity | | | 62,655 | 62,300 | 49,875 | 49,600 | 52,284 | 52,300 | 37,551 | 37,450 | | Detroit (MI) & Vicinity | 76,464 | 73,158 | | | | | | | 52,708 | 50,646 | | Honolulu (HI) & Vicinity | | | | | 50,818 | 50,004 | 42,574 | 43,590 | 30,121 | 30,750 | | Houston (TX) & Vicinity | | | 55,336 | 53,484 | 56,256 | 55,900 | 44,144 | 43,836 | 38,290 | 37,336 | | Louisville, (KY/IN) & Vicinity | | | 44,054 | 46,870 | | | | | 28,380 | 29,759 | | Minneapolis/St. Paul (MN/WI) & Vicinity | | | | | | | | | 35,944 | 35,963 | | Newark/Jersey City (NJ) | | | 1 | | T | <u> </u> | | | | | | & Vicinity | | | 55,430 | 57,450 | <u></u> | | 41,333 | 41,300 | 28,407 | 29,595 | | New York City (NY)-5 boroughs | 78,838 | 72,000 | 55,540 | 54,330 | 65,500 | 65,500 | | | 43,085 | 42,540 | | Oklahoma City (OK) & Vicinity | | | 65,263 | 66,072 | <u> </u> | | 42,140 | 38,862 | 43,618 | 40,414 | | Philadelphia (PA/NJ) & Vicinity | 47,300 | 48,000 | | <u></u> | <u> </u> | | | | 24,443 | 22,950 | | Phoenix (AZ) & Vicinity | | <u> </u> | | | <u> </u> | | | | 38,958 | 41,400 | | Pittsburgh (PA) & Vicinity | <u> </u> | <u> </u> | | | ļ | | | | 38,324 | 36,300 | | Portland (OR) & Vicinity | 39,714 | 39,048 | ļ | | <u> </u> | | | | | 00 200 | | Providence (RI/MA) & Vicinity | <u> </u> | | <u> </u> | | ļ | | | == | 27,143 | 29,300 | | Sacramento (CA) & Vicinity | | | | | ļ | <u> </u> | | | 25,219 | 25,500 | | Salt Lake City/Ogden (UT) | | | | | 00 000 | 20. 205 | 20 077 | 38,000 | 41,433 | 45,744 | | & Vicinity | 73,567 | 70,140 | 77 000 | 77 200 | 39,688 | 39,365 | 38,277 | 54,696 | 55,505 | 54,696 | | San Jose (CA) & Vicinity | | | 77,288 | 77,322 | 64,508 | 65,598 | 55,454 | 34,030 | 1-00,000 | 34,000 | | Washington/Baltimore (DC/MD/VA) & Vicinity | 61,336 | 48,000 | 54,716 | 59,040 | <u> </u> | | | | 38,913 | 37,020 | 1 Scientist, engineers or technologists whose responsibilities range from primarily managerial to primarily performing research and/or development depending upon level. 2 Scientists, engineering or technologists whose reponsibilities range from devoting a major portion of time to supervisory and/or administrative functions while performing individual research and/or development to devoting a small portion of time to supervisory and/or administrative functions and continuing to do individual research and/or
development. 3 Scientists, engineers or technologists who continue to do individual research and/or development but vary their time devoted to supervisory and administrative responsibilities from "significant" to "small." 4 Scientists, engineers or technologists, commonly designated as "project leaders" doing individual research and supervising under 10. 5 Scientists, engineers or technologists whose range of responsibilities vary from conducting independent research and/or development to conducting R&D work under frequent direction. SOURCE: Abbott, Langer & Associates, Compensation and Benefits in Research and Development, 1986 TABLE 51 MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS ENGAGED IN RESEARCH & DEVELOPMENT ACTIVITIES BY JOB POSITION AND GEOGRAPHIC REGION, 1986 | | | | | J | ОВ Р | OSITIO | N | | | | |----------------------|-----------|----------|----------|-----------------------|----------|----------------------------|-----------------------|------------------------------|----------------------|----------| | GEORGRAPHIC REGION | Directors | | Man | Managers ² | | Section Heads ³ | | Jnit
rvisors ⁴ | Research
ment Spe | Develop- | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | Northeastern States | \$62,309 | \$58,980 | \$53.119 | \$54,230 | \$47.649 | \$46.956 | \$35,779 | \$36,450 | \$34,222 | \$34,400 | | Southern States | 54,865 | 47,500 | 47,608 | 44,685 | 46,433 | 49,390 | - 100 7.10 | + +00, 1. | 37.897 | 36,240 | | Midwestern States | 66,809 | 66,654 | 54,518 | 57,505 | 54,921 | 55,368 | 49.644 | 49.582 | 31,450 | 30,600 | | North Central States | 48,296 | 49,500 | 45,466 | 46,800 | 42.643 | 43,400 | 35,854 | 34.000 | 32,420 | 30,340 | | Southwestern States | 65,780 | 72,000 | 58,086 | 59,857 | 57,315 | 56,264 | 41,973 | 42,380 | 41.187 | 39,755 | | Mountain States | 64,625 | 68,500 | 60,542 | 60,250 | 41,782 | 40,865 | 47.628 | 49.200 | 39.039 | 39,660 | | Pacific States | 58,957 | 51,396 | 72,854 | 74,400 | 54,138 | 54,360 | 51,457 | 51.462 | 46,808 | 48,300 | TABLE 52 MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS ENGAGED IN RESLARCH & DEVELOPMENT ACTIVITIES BY SELECTED STATES AND JOB POSITION, 1986 | | | JOB POSITION | | | | | | | | | | | | |---------------|--------|------------------------|----------|-----------------------|--------|----------------------------|--------|------------------------------|---------------------|----------|--|--|--| | STATE | | Directors ¹ | | Managers ² | | Section Heads ³ | | Init
rvisors ⁴ | Research
ment Sp | Develop- | | | | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | | | | Arizona | \$ | \$ | <u>s</u> | \$ | \$ | \$ | \$ | s | \$38,526 | \$39,600 | | | | | California | 71,415 | 76,057 | 73,764 | 75,222 | 56,464 | 58,350 | 55.264 | 54.330 | 52,815 | 53,406 | | | | | llinois | | | 48,266 | 45,360 | 53,831 | 54,000 | | 1 1,000 | 27,205 | 19,500 | | | | | owa | | | 43,248 | 46,800 | 43,197 | 43,400 | 35,947 | 34,000 | 31.510 | 30,250 | | | | | lichigan | 74,415 | 66,654 | 54,974 | 55,900 | | 1, 1 | 46,444 | 45,994 | 38,202 | 37,284 | | | | | Ohio | 62,242 | 68,556 | 54,012 | 59,796 | | | 51.360 | 51,480 | 38,264 | 38,550 | | | | | regon | 41.582 | 39,048 | | | | | 01,000 | 1-01,400 | 36.133 | | | | | | ennsylvania | 52,722 | 50,000 | 41.645 | 39,500 | 36,666 | 36,300 | 31.850 | 29,400 | | 36,000 | | | | | outh Carolina | | 1 | 1 | 00,000 | 00,000 | 30,300 | 31,000 | 43,400 | 25,016 | 24,000 | | | | | exas | 85,357 | 86,000 | 53,781 | 48,000 | 53,617 | 55.562 | 44.144 | 43.836 | 49,119 | 46,950 | | | | 1 Scientists, engineers or technologists whose responsibilities range from primarily managerial to primarily performing research and/or development depending upon level. 2 Scientists, engineering or technologists whose reponsibilities range from devoting a major portion of time to supervisory and/or administrative functions while performing individual research and/or development to devoting a small portion of time to supervisory and/or administrative functions and continuing to do individual research and/or development. 3 Scientists, engineers or technologists who continue to do individual research and/or development but vary their time devoted to supervisory and administrative responsibilities from "significant" to "small." 4 Scientists, engineers or technologists, commonly designated as "project leaders" doing individual research and supervising under 10. 5 Scientists, engineers or technologists whose range of responsibilities vary from conducting independent research and/or development to conducting R&D work under frequent direction. 53 TABLE 53 MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS ENGAGED IN RESEARCH & DEVELOPMENT ACTIVITIES BY JOB POSITION & LENGTH OF EXPERIENCE, 1986 | | | | | J | CB P | OSITIO | N | | | | | | |-------------------------|------------------------|--------|-----------------------|--------|----------------------|--------|----------------------------|----------|-----------------------|----------|--------------------------------------|--| | LENGTH OF EXPERIENCE | Directors ¹ | | Managers ² | | Directors Managers 2 | | Section Heads ³ | | Unit 4
Supervisors | | Research/Develop
ment Specialists | | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | | | Under One Year | \$ | \$ | \$ | \$ | s | \$ | \$39,433 | \$40,200 | \$33,077 | \$31,450 | | | | One or Two Years | | | 53,363 | 57,500 | 41,200 | 46,500 | 42,150 | 38,250 | 30,837 | 30,525 | | | | Three or Four Years | | | 44,157 | 48 '70 | 32,544 | 26,831 | 39,302 | 38,210 | 31,610 | 31,807 | | | | Five through Nine Years | 45,422 | 43,000 | 49,487 | 49,50C | 43,758 | 42,200 | 40,164 | 43,732 | 35,174 | 35,640 | | | | 10 through 14 Years | 54,495 | 59,900 | 55,481 | 58,370 | 44,110 | 42,380 | 40 '35 | 40,690 | 39,179 | 38,820 | | | | 15 through 19 Years | 69,681 | 75,000 | 58,197 | 61,100 | 52,211 | 54,340 | 49,458 | 50,400 | 43,896 | 44,616 | | | | 20 through 24 Years | 68,634 | 70,140 | 64,205 | 64,990 | 53,624 | 56,420 | 48,815 | 50,540 | 47,213 | 46,980 | | | | 25 through 29 Years | 63,969 | 59,400 | 66,495 | 64,947 | 59,412 | 60,372 | 49,236 | 51,300 | 49,116 | 49,380 | | | | 30 Years or More | 70,632 | 75,000 | 63,989 | 61,140 | 59,217 | 58,224 | 51,496 | 53,730 | 51,530 | 51,894 | | | TABLE 54 MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS ENGAGED IN RESEARCH & DEVELOPMENT ACTIVITIES BY JOB POSITION & LEVEL OF EDUCATION, 1986 | | a seemaa | | · | * **** | V | | 25. 4. 3. 6. 6. 6. | CONTRACTOR OF STREET | ar a take | 1. 1.1. 1.0 1.0 | |-------------------------|------------------------|--------|----------|-----------------------|----------|---------------|--------------------|------------------------------|----------------------|-----------------| | | | | | J | OB P | OSITIO | N | | | | | LEVEL OF EDUCATION | Directors ¹ | | Man | Managers ² | | Section Heads | | Jnit
rvisors ⁴ | Research
ment Spe | | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | No College | s | s | \$45,438 | \$50,970 | \$54,757 | \$43,873 | \$48,300 | \$50,604 | \$41,085 | \$40,525 | | Some College, No Degree | | | 46,506 | 45,950 | Ţ | | 46,190 | 48,300 | 40,106 | 39,690 | | A.A. (2-Year) Degree | | 1 | 51,389 | 54,280 | | 1 | | | 39,392 | 39,980 | | Bachelor's Degree | 55,972 | 56,525 | 55,486 | 57,500 | 46,551 | 46,800 | 42,021 | 43,732 | 29,467 | 29,120 | | Master's Degree | 67,597 | 67,308 | 57,425 | 58,770 | 50 136 | 54,228 | 46.886 | 47,400 | 37.521 | 37,530 | | Doctorate | 62,607 | 61,500 | 59,235 | 57,400 | 53,763 | 54,360 | 44,988 | 44,640 | 40,167 | 38,700 | 1 Scientists, engineers or technologists whose responsibilities range from primarily managerial to primarily performing research and/or development, depending upon level. 2 Scientists, engineering or technologists whose reponsibilities range from devoting a major portion of time to supervisory and/or administrative functions while performing individual research and/or development to devoting a small portion of time to supervisory and/or administrative functions and continuing to do individual research and/or development. 3 Scientists, engineers or technologists who continue to do individual research and/or development but vary their time devoted to supervisory and administrative responsibilities from "significant" to "small." 4 Scientists, engineers or technologists, commonly designated as "project leaders" doing individual research and supervising under 10. Scientists, engineers or technologists whose range of responsibilities vary from conducting independent research and/or development to conducting R&D work under frequent direction. SOURCE: Abbott, Langer & Associates, Compensation and Benefits in Research and Development, 1986. TABLE 55 MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS ENGAGED IN RESEARCH & DEVELOPMENT ACTIVITIES BY JOB POSITION & TYPE OF EMPLOYER, 1986 | | | JOB POSITION | | | | | | | | | | | | |------------------------------|----------|--------------|-----------------------|----------|---------------|----------|----------|------------------------------|---------------------|------------------|--|--|--| | TYPE OF EMPLOYER | Direc | | Managers ² | | Section Heads | | II. | Jnit
rvisors ⁴ | Research
ment Sp | /Develop- | | | | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | | | | All Manufacturing | | | | | T | | T | | | | | | | | Organizations | \$64.267 | \$64.000 | \$56.541 | \$58,385 | \$47.958 | \$49,050 | \$42,198 | C40 000 | 300.005 | | | | | | Aerospace/Aircraft/ | | 1 | | +00,000 | W11,550 | 343,000 | \$42,198 | \$42,926 | \$39,895 | \$39,690 | | | | | Electrical/ Electronics | | 1 1 | | 1 | | 1 | 1 | | 1 | l | | | | | Manufacturers | 67,554 | 70,140 | 59.513 | 63.000 | 54,690 | 55,562 | 43.748 |
43,784 | 41 001 | 2 660 | | | | | Chemical/Pharmaceutical/ | | | | <u></u> | | - 00,002 | 70,140 | 73,784 | 41,231 | ა9,660 | | | | | Plastics/ Rubber | | l i | | 1 | 1 | İ | | 1 | | | | | | | Manufacturers | 51,433 | 48.000 | 55.403 | 57.500 | 44.952 | 43.800 | 42,725 | 42,600 | 24 462 | 21 000 | | | | | Other Mfg. Organizations | 66,346 | 64,104 | 56,615 | 57,995 | 46,625 | 46,500 | 41,502 | 42,400 | 34,463 | 31,807 | | | | | All Non-Mfg. Organizations | 59,941 | 56,350 | 56.802 | 54,000 | 53,458 | 54,360 | 48,291 | 50,400 | 41,604 | 41,630 | | | | | ducational Institutions | 59,030 | 63,350 | 49,443 | 52,083 | 47,654 | 49,207 | 50.055 | 51,120 | 32,561 | 30,000 | | | | | Other Non-Mfg. Organizations | 60,608 | 51,396 | 63,610 | 69,312 | 55,755 | 57,060 | 45,833 | 47.532 | 29,412
46,483 | 26,000
49,190 | | | | TABLE 56 MEAN AND MEDIAN ANNUAL SALARIES OF SCIENTISTS & ENGINEERS ENGAGED IN RESEARCH & DEVELOPMENT ACTIVITIES BY JOB POSITION & WORK FUNCTION, 1986 | en in a separate destination of the second s | | | ME I MARKET NO TO SERVE | | ов р | | | <u> </u> | - 6 C | a ferra accessor | |--|------------------------------|---------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|---------------------------------------|------------------------------| | WORK FUNCTION | | Directors 1 | | Managers ² | | Section Heads ³ | | Init
visors | Research/Develop-
ment Specialists | | | | Mean | Me'lian | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | Pure Research Applied Research Development | \$64,824
57,742
56,70° | \$60,000
51,396
550 | \$73,423
55,376
51,654 | \$75,222
57,750
51,500 | \$59,993
50,268
41,646 | \$59,580
54,542
34,000 | \$46,896
46,793
42,015 | \$49,122
46,330
42,870 | \$52,012
39,404
41,275 | \$53,640
39,700
41,028 | | tesearch & Development | | | 54,959 | 56,500 | 49,180 | 49,053 | 42,003 | 43,300 | 31,920 | 31,650 | 1 Scientists, engineers or technologists sponsibilities range from primarily managerial to primarily performing research and/or development, depending upon level. Scientists, engineering or technologists whose reponsibilities range from devoting a major portion of time to supervisory and/or administrative functions while performing individual research and/or development to devoting a small portion of time to supervisory and/or administrative functions and continuing to do individual research and/or development. Scientists, engineers or technologists who continue to do individual research and/or development but vary their time devoted to supervisory and administrative responsibilities from "significant" to "small." Scientists, engineers or technologists, commonly designated as "project leaders" doing individual research and supervising under 10. Scientists, engineers or technologists whose range of responsibilities vary from conducting independent research and/or development to conducting R&D work under frequent direction. TABLE 57 NUMBER AND MEAN MONTHLY SALARIES OF BACHELOR'S DEGREE NONSUPERVISORY SCIENTISTS AND ENGINEERS ENGAGED IN R&D BY WORKING-AS-OCCUPATION AND SELECTED YEARS SINCE DEGREE, 1986 | WORKING-AS- | · , · · · · · · · · · · · · · · · · · · | | Carr | SELECT | ED YEAR | S SINCE | FIRST D | ECREE | · · · · · · · · · · · · · · · · · · · | | |---|---|-----------------|-----------------|-----------------|------------------------|-----------------|-----------------|-----------------|---------------------------------------|--------------------| | OCCUPATION | 2 | 4 | 7 | 10 | 13 | 15 | 20-21 | 24-25 | 30-31 | Total* | | Aeronautical &
Astronautical
Engineering | (110)
\$2,305 | (85)
\$2,620 | (52)
\$2,967 | (20)
\$3,040 | (8)
\$3,300 | (10)
\$3,760 | (41)
\$3,823 | (64)
\$4,041 | (38)
\$4,139 | (1,275)
\$3,210 | | Chemical | (63) | (64) | (56) | (40) | (18) | (16) | (18) | (23) | (18) | (918) | | Engineering | 2,395 | 2,739 | 2,923 | 3,200 | 3,378 | 3,450 | 3,667 | 4,122 | 4,189 | 3,194 | | Civil | (11) | (13) | (10) | (4) | (2) | (2) | (2) | (2) | (2) | (124) | | Engineering | 2,345 | 2,477 | 2,960 | 3,375 | 2,950 | 3,800 | 3,400 | 3,500 | 3,450 | 2,990 | | Electrical &
Electronic
Engineering | (1,274)
2,490 | (968)
2,781 | (607)
3,163 | (308)
3,459 | (247)
3,639 | (195)
3,730 | (276)
4,115 | (282)
4,197 | (193)
4,331 | (11,977)
3,248 | | Industrial | (9) | (6) | (4) | (1) | (6) | (3) | (2) | (33) | (4) | (110) | | Engineering | 2,122 | 2,350 | 2,825 | 3,300 | 3,167 | 3,500 | 4,250 | 3,933 | 4,000 | 3,062 | | Materials | (28) | (27) | (11) | (0) | (8) | (8) | (11) | (9) | (6) | (372) | | Engineering | 2,418 | 2,615 | 2,991 | 3,000 | 3,225 | 3,100 | 3,573 | 4,133 | 4,067 | 3,097 | | Mechanical | (225) | (219) | (142) | (75) | (57) | (62) | (81) | (76) | (74) | (3,078) | | Engineering | 2,431 | 2,697 | 3,103 | 3,307 | 3,584 | 3,723 | 4,133 | 4,117 | 4,366 | 3,327 | | Metallurgical | (6) | (12) | (9) | (3) | (1) | (3) | (5) | (6) | (7) | (154) | | Engineering | 2,100 | 2,600 | 3,022 | 3,000 | 2,400 | 3,033 | 3,540 | 4,367 | 4,243 | 3,285 | | Mining &
Petroleum
Engineering | (6)
2,317 | (8)
1,988 | (8)
2,500 | (1)
3,100 | (2)
3,600 | (3)
2,700 | (4)
3,125 | (4)
3,800 | (3)
3,167 | (129)
2,882 | | Nuclear &
Reactor
Engineering | (124)
2,437 | (83)
2,700 | (87)
2,971 | (36)
3,281 | (33)
3,5 3 9 | (14)
3,779 | (40)
4,155 | (38)
4,361 | (44)
4,364 | (1,523)
3,367 | | Ocean Science | (17) | (7) | (13) | (7) | (4) | (3) | (7) | (5) | (2) | (169) | | Engineering | 2,424 | 2,486 | 2,915 | 2,900 | 3,500 | 2,467 | 3,514 | 4,040 | 4,200 | 3,063 | | Total | (1,891) | (1,516) | (1,023) | (517) | (392) | (327) | (495) | (519) | (400) | (20,150) | | Engineering | 4,459 | 2,736 | 3,096 | 3,361 | 3,570 | 3,657 | 4,037 | 4,165 | 4,293 | 3,256 | | Agricultural &
Biological
Sciences | (31)
1,335 | (29)
1,628 | (25)
1,796 | (21)
2 300 | (18)
2,489 | (11)
2,382 | (15)
2,400 | (13)
2,777 | (7)
2,971 | (484)
2,111 | | Atmospheric,
Earth, Marine &
Space Sciences | (11)
1,827 | (8)
2,038 | (11)
2,682 | (5)
2,360 | (8)
2,788 | (2)
2,700 | (4)
3,425 | (3)
3,233 | (1)
4,000 | (149)
2,486 | | Chemistry | (84) | (47) | (62) | (46) | (27) | (23) | (45) | (32) | (37) | (1,252) | | | 1,742 | 1,917 | 2,313 | 2,561 | 2,804 | 2,757 | 3,211 | 3,306 | 3,605 | 2,663 | | Computer | (219) | (186) | (87) | (49) | (29) | (33) | (40) | (36) | (11) | (1,861) | | Sciences | 2,377 | 2,736 | 3,122 | 3,139 | 3,307 | 3,627 | 3,798 | 3,665 | 4,245 | 2,939 | | Mathematics & | (23) | (20) | (11) | (6) | (9) | (16) | (13) | (26) | (14) | (425) | | Statistics | 1,943 | 2,345 | 2,891 | 2,750 | 3,322 | 3,013 | 3,785 | 3,950 | 3,363 | 3,189 | | Physics | (32) | (39) | (23) | (13) | (14) | (11) | (33) | (32; | (24) | (656) | | | 2,197 | 2,503 | 2,848 | 3,308 | 3,043 | 3,391 | 3,864 | 3,957 | 4,071 | 3,353 | | Economics | (12) | (7) | (5) | (1) | (4) | (2) | (2) | (1) | (3) | (98) | | | 1,675 | 1,986 | 2,360 | 2,900 | 2,650 | 3,900 | 3,550 | 3,400 | 3,733 | 2,578 | ^{*}Total includes all years since first degree. NOTE: Numbers in parenthesis are survey respondents. TABLE 58 NUMBER AND MEAN MONTHLY SALARIES OF MASTER'S DEGRES NONSUPERVISORY SCIENTISTS AND ENGINEERS ENGAGED IN R&D BY WORKING-AS-OCCUPATION AND SELECTED YEARS SINCE DEGREE, 1986 | WORKING-AS- | SELECTED YEARS SINCE FIRST DEGREE | | | | | | | | | | |---|-----------------------------------|----------------|----------------|----------------|----------------|----------------
-------------------|----------------|----------------|------------------| | I . | <u> </u> | | | 1 | | | | EGREE. | | | | OCCUPATION | 2 | 4 | 7 | 10 | 13 | 15 | 20-21 | 24-25 | 30-31 | Total* | | Aeronautical & Astronautical Engineering | (15) | (24) | (23) | (19) | (11) | (22) | (36) | (46) | (32) | (677) | | | \$2,767 | \$2,658 | \$3,074 | \$3,311 | \$3,782 | \$3,541 | \$4,006 | \$3,928 | \$4,422 | \$3,732 | | Chemical | (5) | (19) | (30) | (24) | (30) | (18) | (15) | (13) | (9) | (532) | | Engineering | 2,660 | 2,737 | 3,023 | 3,288 | 3,897 | 3,800 | 4,200 | 4,046 | 4,178 | 3,579 | | Civil | (7) | (8) | (9) | (11) | (2) | (3) | (8) | (4) | (3) | (121) | | Engineering | 2,586 | 2,663 | 2,800 | 3,000 | 3,150 | 3,633 | 3,988 | 4,050 | 4,400 | 3,236 | | Electrical &
Electronic
Engineering | (26)
2,738 | (130)
2,883 | (183)
3,330 | (132)
3,582 | (163)
3,856 | (144)
3,916 | (232)
4,317 | (212)
4,376 | (144)
4,543 | (4,433)
3,943 | | Industrial | | (1) | (2) | (4) | (2) | (2) | (3) | (1) | (2) | (67) | | Engineering | | 2,500 | 2,90° | 3,175 | 3,250 | 3,350 | 3,667 | 3,500 | 4,050 | 3,442 | | Materials | (2) | .11) | (9) | (11) | (9) | (5) | (5) | (11) | (9) | (219) | | Engineering | 2,750 | 2,809 | 2,978 | 3,018 | 3,189 | 3,740 | 4,000 | 4,155 | 4,044 | 3,493 | | Mechanical | (12) | (39) | (49) | (51) | (45) | (25) | (58) | (55) | (33) | (1,097) | | Engineering | 2,758 | 2,826 | 3,165 | 3,437 | 3,818 | 3,804 | 4,121 | 4,447 | 4,452 | 3,773 | | Metallurgical | | (3) | (3) | (4) | (6) | (3) | (7) | (3) | (5) | (111) | | Engineering | | 2,733 | 3,567 | 3,200 | 2,967 | 3,767 | 3,81 ⁴ | 3,667 | 3,680 | 3,568 | | Nuclear &
Reactor
Engineering | (4)
2,525 | (13)
2,708 | (32)
3,050 | (24)
3,221 | (46)
3,676 | (31)
3,890 | (42)
4,229 | (29)
4,376 | (24)
4,375 | (755)
3,723 | | Ocean Science | (1) | (2) | (6) | (3) | (8) | (11) | (10) | (7) | (5) | (130) | | Engineering | 2,600 | 2,550 | 2,817 | 3,667 | 3,550 | 3,373 | 3,960 | 4,271 | 3,060 | 3,581 | | Total | (76) | (264) | (360) | (346) | (328) | (275) | (425) | (396) | (272) | (8,440) | | Engineering | 2,703 | 2,808 | 3,197 | 3,433 | 3,769 | 3,825 | 4,210 | 4,312 | 4,408 | 3,811 | | Agricultural &
Biological
Sciences | (1)
1,800 | (6)
1,667 | (16)
1,944 | (17)
2,129 | (16)
2,763 | (11)
2,691 | (10)
3,020 | (10)
2,950 | (7)
3,657 | (345)
2,476 | | Atmospheric,
Earth, Marine &
Space Sciences | | (5)
2,260 | (7)
2,286 | (9)
2,689 | (9)
2,522 | (8)
3,188 | (7)
3,200 | (6)
3,550 | (3)
3,367 | (170)
2,961 | | Chemistry | | (13)
2,115 | (22)
2,395 | (24)
2,800 | (28)
3,189 | (19)
2,989 | (15)
3,353 | (25)
3,572 | (17)
4,071 | (529)
3,190 | | Computer | (7) | (27) | (34) | (39) | (24) | (26) | (46) | (28) | (7) | (738) | | Sciences | 2,729 | 2,907 | 3,126 | 3,349 | 3,388 | 3,412 | 3,937 | 4,018 | 3,871 | 3,518 | | Mathematics & | (6) | (16) | (11) | (16) | (11) | (11) | (33) | (19) | (10) | (346) | | Statistics | 2,450 | 2,469 | 2,836 | 2,875 | 3,445 | ~,191 | 4,052 | 3,642 | 4,160 | 3,507 | | Physics | (3) | (10) | (19) | (19) | (14) | (18) | (26) | (35) | (22) | (509) | | | 2,700 | 2,610 | 2,705 | 3,116 | 3,171 | 3,589 | 3,892 | 4,257 | ,277 | 3,730 | | Economics | (1)
1,200 | (1)
2,300 | (9)
2,756 | (13)
2,985 | (4)
3,150 | (6)
3,350 | (3)
4,700 | (1)
2,900 | | (120)
3,245 | ^{*}Total includes all years since first degree. NOTE: Numbers in parenthesis are survey respondents. Blanks indicate no respondents TABLE 59 NUMBER AND MEAN MONTHLY SALARIES OF DOCTORATE DEGREE NONSUPERVISORY SCIENTISTS AND ENGINEERS ENGAGED IN R&D BY WORKING-AS-OCCUPATION AND SELECTED YEARS SINCE DEGREE, 1936 | WORKING-AS- | <u> </u> | Sir Jalang Ja | a say before | SELECT | ED YEAR | S SINCE | FIRST DI | EGREE | to the source | | |---|----------------|----------------|----------------|----------------|----------------|----------------|-----------------|-----------------|----------------|------------------| | OCCUPATION | 5 | 7 | 10 | 13 | 15 | 18-19 | 22-23 | 26-27 | 30-31 | Total* | | Aeronautical &
Astronautical
Engineering | (1)
\$3,600 | (3)
\$2,967 | (3)
\$3,600 | (9)
\$3,567 | (9)
\$3,711 | (7)
\$3,971 | (21)
\$4,505 | (14)
\$4,207 | (6)
\$4,317 | (189)
\$4,138 | | Chemicul | (7) | (14) | (16) | (19) | (15) | (29) | (27) | (22) | (5) | (397) | | Engineering | _3,443 | 3,536 | 3,556 | 3,884 | 3,887 | 4,476 | 4,830 | 5,059 | 5,600 | 4,301 | | Civil | | (2) | (2) | (4) | (3) | (6) | (3) | (4) | (2) | (61) | | Engineering | | 3,150 | 3,550 | 3,450 | 4,067 | 4,517 | 3,800 | 3,775 | 3,850 | 3,944 | | Electrical &
Electronic
Engineering | (1)
3,600 | (30)
3,690 | (40)
3,748 | (29)
3,976 | (33)
4,152 | (84)
4,290 | (108)
4,807 | (,3)
4,739 | (34)
4,921 | (1,075)
4,444 | | Materials | | (3) | (7) | (9) | (10) | (16) | (10) | (14) | (4) | (184) | | Engineer.ng | | 2,567 | 3,829 | 3,878 | 4,110 | 3,919 | 4,370 | 4,293 | 4,300 | 4,±16 | | Mechanical | (2) | (6) | (8) | (12) | (19) | (34) | (33) | (28) | (21) | (373) | | Engineering | 3,150 | 3,483 | 3,625 | 4,175 | 3,879 | 4,221 | 4,582 | 4,757 | 4,867 | 4,375 | | Metallurgical | | (4) | (7) | (5) | (4) | (10) | (10) | (7) | (7) | (127) | | Engineering | | 3,000 | 3,586 | 3,940 | 4,025 | 4,750 | 4,630 | 4,300 | 4,657 | 4,138 | | Nuclear &
Reactor
Engincering | | (2)
3,400 | (5)
3,480 | (7)
3,571 | · (8) | (17)
4,282 | (21)
4,610 | (20)
4,590 | (12)
4,658 | (265)
4,269 | | Ocean Science | | (1) | (2) | (1) | (6) | (5) | (5) | (5) | (4) | (75) | | Engineering | | 3,700 | 3,600 | 3,200 | 3,983 | 4,420 | 4,620 | 4,420 | 4,900 | 4,250 | | Total | (13) | (71) | (101) | (104) | (118) | (227) | (264) | (199) | (102) | (2,992) | | Engineering | 3,315 | 3,499 | 3,661 | 3,853 | 3,95 | 4,289 | 4,642 | 4,626 | 4,809 | 4,314 | | Agricultural &
Biological
Sciences | (3)
1,467 | (17)
2,194 | (41)
2,349 | (47)
2,785 | (46)
2,743 | (61)
3,374 | (54)
3,672 | (38)
3,874 | (32)
3,738 | (832)
3,115 | | Atmospheric,
Earth, Morine &
Space S Lences | (1)
2,500 | (1)
3,000 | (8)
2,738 | (5)
3,300 | (9)
3,389 | (18)
3,672 | (14)
3,593 | (13)
4 946 | (5)
4,500 | (208)
3,648 | | Chemistry | (6) | (40) | (58) | (38) | (54) | (102) | (75) | (55) | (43) | (1,243) | | | 2,733 | 2,980 | 3,078 | 3,489 | 3,646 | 3,913 | 4,449 | 4,529 | 4,807 | 3,920 | | Computer | (3) | (7) | (11) | (13) | (17) | (29) | (24) | (7) | (4) | (269) | | Sciences | 3,933 | 3,857 | 4,145 | 4,308 | 4,529 | 4,641 | 4,583 | 4,657 | 4,075 | 4,370 | | Puthematics & Statistics | (5) | (13) | (11) | (16) | (12) | (29) | (27) | (20) | (13) | (389) | | | 3,080 | 3,354 | 3,564 | 3,538 | 3,983 | 4,100 | 4,552 | 4,770 | 4,869 | 4,202 | | Physics | (3) | (23) | (45) | (39) | (47) | (74) | (100) | (78) | (49) | (1,211) | | | 2,667 | 2,865 | 2,798 | 3,469 | 3,638 | 3,388 | 4,356 | 4,469 | 4,550 | 4,050 | | Economics | (1) | (3) | (7) | (3) | (5) | (12) | (4) | (5) | (6) | (135) | | | 3,000 | 3,100 | 2,943 | 3,867 | 3,720 | 3,6°2 | 4,300 | 5,069 | 5,300 | 3,859 | | Sociology | | | (2)
2,350 | (3)
3,267 | (1)
3,000 | (5)
3,280 | (6)
3,650 | (3)
4,300 | | (54)
3,474 | | Psychology | | (1)
1,200 | (4)
2,925 | (5)
3,120 | (3)
3,033 | (11)
4,073 | (9)
4,456 | (4)
4,675 | (6)
4,483 | (113)
3,804 | ^{*}Total includes all years since first degree. NOTE: Numbers in parenthesis are survey respondents. TABLE 60 NUMBER AND MEAN MONTHLY SALARIES OF NONSUPERVISORY SCIENTISTS AND ENGINEERS ENGAGED IN R&D BY DEGREE LEVEL, TYPE OF ESTABLISHMENT, AND SELECTED YEARS SINCE FIRST DEGREE, 1986 | TYPE OF ESTABLISH- | | 4 | | ELECTE | D YEAR | SSINCE | FIRST | DEGREE | - 16 × 322 | eyer in the s | |----------------------------------|---------|---------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|------------------| | MENT & DEGREE LEVEL | 2 | 4 | 7 | 10 | 13 | 15 | 20-21 | 2425 | 30-31 | Total* | | BACHELOR'S DEGREE | | | | | | | | | | | | Nonprofit Research | (298) | (179) | (133) | (47) | (44) | (38) | (53) | (54) | (32) | (2,456) | | Ins: tes | \$2,194 | \$2,359 | \$2,683 | \$2,802 | \$2,859 | \$3,005 | \$3,302 | \$3,656 | \$3,503 | \$2,733 | | Educational | (38) | (45) | (22) | (19) | (7) | (17) | (13) | (12) | (7) | (533) | | Institution | 2,205 | 2,529 | 2,336 | 2,479 | 2,757 | 2,924 | 2,6°3 | 3,358 | 3,314 | 2,672 | | Contract | (329) | (248) | (197) | (118) | (101) | (95) | (176) | (218) | (188) | (5,261) | | Research Centers | 2,528 | 2,730 | 3,047 | 3,377 | 3,650 | 3,773 | 4,094 | 4,367 | 4,507 | 3,640 | | Federal | (241) | (202) | (105) | (47) | (39) | (66) | (131) | (186) | (113) | (3,404) | | Establishments | 2,152 | 2,451 | 2,915 | 3,009 | 3,167 | 3,289 | 3,708 | 3,939 | 4,063 | 3,160 | | Total | (1,931) | (1,539) | (1,001) | (557) | (419) | (304) | (466) | (463) | (357) | (19,655) | | Industry | 2,473 | 2,782 | 3,128 | 3,313 | 3,550 | 3,692 | 4,060 | 4,145 | 4,257 | 3,227 | | MASTER'S DEGREE | | | | | | | | | | | | Nonprofit Research | (12) | (46) | (72) | (75) | (69) | (46) | (60) | (63) | (40) | (1,489) | | Institutes | 2,783 | 2,615 | 2,857 | 3,036 | 3,361 | 3,330 | 3,873 | 4,079 | 4,280 | 3,391 | | Educational | (3) | (29) | (37) | (37) | (26) | (25) | (27) | (19) | (21) | (708) | | Institutions | 1,933 | 2,407 | 2,630 | 2,581 | 2,696 | 2,716 | 3,107 | 3,179 | 3,138 | 2,840 | | Contract | (26) | (111) | (156) | (144) | (163) | (137) | (264) | (266) | (187) | (4,706) | | Research Centers | 2,769 | 2,896 | 3,228 | 3,419 | 3,687 | 3,845 | 4,363 | 4,626 | 4,715 | 4,054 | | Federal | (5) | (28) | (29) | (38) | (27) | (38) | (87) | (84) | (54) | (1,232) | | Establishments | 2,360 | 2,368 |
2,752 | 2,953 | 3,159 | 3,389 | 3,661 | 3,927 | 4,126 | 3,534 | | Total | (62) | (229) | (324) | (312) | (279) | (240) | (377) | (321) | (192) | (7,046) | | Industry | 2,676 | 2,887 | 3,194 | 3,444 | 3,797 | 3,843 | 4,234 | 4,300 | 4,389 | 3,804 | | DOCTORAL DEGREE | | | | | | : | | | | | | Nonprofit Research
Institutes | | | (24)
3,254 | (42)
3,081 | (38)
3,397 | (40)
3,695 | (92)
4,250 | (60)
4,175 | (36)
4,594 | (1,041)
3,901 | | Educational | | (4) | (36) | (83) | (72) | (81) | (152) | (74) | (67) | (1,789) | | Institutions | | 1,800 | 2,228 | 2,458 | 2,960 | 2,917 | 3,800 | 3,820 | 3,996 | 3,344 | | Contract | (1) | (1) | (43) | (107) | (130) | (145) | (375) | (285) | (154) | (3,782) | | Research Centers | 3,100 | 3,20u | 3,451 | 3,674 | 3,872 | 4,113 | 4,532 | 4,727 | 4,975 | 4,428 | | Federal | | (1) | (7) | (16) | (22) | (29) | (53) | (58) | (32) | (709) | | Establishments | | 3,000 | 2,914 | 3,050 | 3,286 | 3,421 | 3,800 | 4,112 | 4,356 | 3,909 | | Total | (2) | (4) | (79) | 100) | (93) | (119) | (196) | (147) | (75) | (2,581) | | Industry | 3,400 | 100 | 3,494 | 3,682 | 3,945 | 4,074 | 4,536 | 4,833 | 5,004 | 4,357 | ^{*}Total includes all years since first degree. NCTE: Numbers in parenthesis are survey respondents. TABLE 61 NUMBER AND MEAN MONTHLY SALARIES OF NORSUPERVISORY SCIENTISTS AND ENGINEERS ENGAGED IN R&D BY HIGHEST DEGREE FIELD AND SELECTED YEARS SINCE DEGREE, 1986 | HIGHEST | | Paris of Sand | | FLECTE | D VEAR | SSINCE | TIRST | DEGREE | | | |-------------------|----------------|---------------|---------|--------------|--------------|--------------|---------------|---------|---------------|------------------| | DEGREE FIELD | 2 | 4 | 7 | 10 | 13 | 15 | 20-21 | 24-25 | 30-31 | Total* | | | | | | | | | | | | | | BACHELOR'S DEGREE | | | | | | | | | | | | | (2,077) | (1,618) | (1,008) | (463) | (360) | (307) | (486) | (476) | (455) | (21,051) | | Engineering | \$2,481 | \$2,767 | \$3,141 | \$3,425 | \$3,630 | \$3,701 | \$4,136 | \$4,230 | \$4,354 | \$3,298 | | | (92) | (53) | (74) | (54) | (37) | (33) | (74) | (51) | (53) | (1,624) | | Chemistry | 1,801 | 1,979 | 2,399 | 2,644 | 2,984 | 3,073 | 3,396 | 3,598 | 3,792 | 2,906 | | | (77) | (80) | (65) | (47) | (47) | (34) | (92) | (80) | (62) | (1,769) | | Physic: | 2,292 | 2,636 | 3,043 | 3,383 | 3,551 | 3,726 | 3,925 | 4,170 | 4,387 | 3,576 | | Other Physical | (28) | (37) | (27) | (20) | (11) | (9) | (7) | (12) | (6) | (464) | | Sciences | 2,236 | 2,357 | 2,826 | 3,025 | 3,318 | 3,600 | 3,229 | 4,325 | 3,933 | 3,097 | | Life | (40) | (42) | (47) | (40) | (34) | (20) | (19) | (19) | (13) | (792) | | Sciences | 1,478 | 1,895 | 2,115 | 2,483 | 2,615 | 2,530 | 2,747
(16) | 3,000 | 3,185 | 2,376
(310) | | Social | (17) | (14) | (16) | (14) | (8)
2,813 | (9)
3,267 | 3,463 | 3,586 | 4,225 | 2,954 | | Sciences | 1,782 | 2,200 | 2,531 | 2,736 | (63) | (61) | (106) | (1^3) | (59) | (2,466) | | Mathematics & | (204) | (128) | (95) | (63) | 3,581 | 3,513 | 3,900 | 4,072 | 4,119 | 3,253 | | Statistics | 2,333 | 2,631 | 3,168 | 3,181 | 3,301 | 3,010 | 3,300 | 7,012 | 7,110 | 0,200 | | MASTER'S DEGREE | | | | | | | | | | | | MASIER'S DEGREE | (86) | (304) | (385) | (317) | (306) | (235) | (405) | (412) | (285) | (8,411) | | Engineering | 2,724 | 2,879 | 3,232 | 3,479 | 3,770 | 3,889 | 4,321 | 4,469 | 4.585 | 3,888 | | Engineering | (1) | (18) | (18) | (20) | (27) | (18) | | (27) | | (622) | | Chemistry | 2,200 | 2,244 | 2,256 | 2,930 | 3,067 | 3,294 | 3,410 | 3,696 | 3,925 | 3,355 | | | (5) | (22) | (27) | (35) | (30) | (40) | (70) | (79) | (55) | (1,229) | | Physics | 2,700 | 2,782 | 3,044 | 3,166 | 3,400 | 3,810 | 4,137 | 4,249 | 4,424 | 3,917 | | Other Physical | <u> </u> | (7) | (20) | (21) | (18) | (16) | (15) | (28) | | (451) | | Sciences | | 2,443 | 2,845 | 3,057 | 3,222 | 3,594 | 3,833 | 4,200 | 4,271 | 3,506 | | Life | (1) | (7) | (23) | (35) | (25) | (21) | (24) | (14) | (10) | (522) | | Sciences | 1,800 | 1,857 | 2,161 | 2,491 | 2,908 | 3,033 | 3,471 | 3,193 | 3,710 | 2,751 | | Social | (2) | (3) | (11) | (20) | (15) | (6) | (13) | (9) | (8) | (267) | | Sciences | 1,750 | 2,133 | 2,173 | 2,945 | 3,327 | 3,400 | 3,715 | 3,911 | 4,238 | 3,207 | | Mathematics & | (7) | (31) | (27) | (49) | (32) | (49) | (107) | (79) | (44)
4,327 | (1,213)
3,750 | | Statistics | 2,471 | 2,606 | 2,974 | 3,292 | 3,572 | 3,488 | 3,953 | 4,058 | 4,)41 | 3,700 | | DOGMODAL DECREE | | | | | | | 1 | 1 | İ | | | DOCTORAL DEGREE | (1) | (1) | (72) | ′87) | (87) | (96) | (262) | (: 34) | (90) | (2,699) | | Engineering | 3,600 | 3,500 | 3,447 | 3,:23 | 3,960 | 4,073 | 4,567 | 4,855 | 4,914 | 4,425 | | Engineering | 0,000 | (4) | (42) | (68) | (55) | (69) | (120) | (84) | | (1,713) | | Chemistry | Ì | 2,700 | 2,969 | 3,138 | 3,455 | 3,662 | 4,183 | 4,346 | 4,700 | 3,982 | | - Onemisery | - | (3) | | (60) | (65) | (77) | (19%) | | (92) | (2,116) | | Physics | 1 | 2,233 | 3,144 | 3,232 | 3,725 | 3,868 | 4,331 | 4,543 | 4,785 | 4 277 | | Other Physical | - | | (3) | (25) | (22) | (45) | (49) | (29) | (26) | (638) | | Sciences | | | 3,333 | 3,168 | 3,686 | 3,889 | 4,245 | 4,452 | 4,850 | 4,029 | | Life | | (1) | (26) | (45) | (49) | (54) | (62) | (32) | (34) | (933) | | Sciences | | 2,800 | 2,425 | 2,500 | 2,918 | 2,887 | 3,753 | 3,697 | 3,876 | 3,272 | | Social | | (1) | (5) | (17) | (13) | | (35) | (17) | (12) | (399) | | Sciences | | 3,200 | 2,700 | 3,118 | 3,246 | 3,533 | 4,280 | 3,612 | 4,825 | 3,813 | | Mathematics & | (1) | | (8) | (18) | (31) | | (52) | (39) | (16) | (587) | | Statistics | 3,100 | | 3,600 | 3,678 | 3,871 | 3,981 | 4,419 | 4,528 | 4,881 | 4,276 | ^{*}Total includes all years since first degree. NOTE: Numbers in parenthesis are survey respondents. TABLE 62 NUMBER AND MEAN MONTHLY SALARIES OF ... INSUPERVISORY PROFESSIONALS ENGAGED IN R&D BY WORKING-AS-OCCUPATION, DEGREE LEVIL, SEX AND SELECTED YEARS SINCE DEGREE, 1986 | | 7017110 | | | ANY. | | | | | | , | |--|----------------------|---------------------|----------------------|----------------------|---------------------|----------------|---------------------|---------------------|---------------------|-----------------------| | WORKING-AS-
OCCUPATION, DEGREE | . | T | | SEFECTI | ED YEAR | SINCE | FIRST | DEGREE | | | | LEVEL & SEX | 2 | 4 | 7 | 112_ | 13 | 15 | 20-21 | 24-25 | 30-31 | Total* | | BIOLOGICAL AND | | | | | | | | F === | | | | BIOMEDICAL SCI. | | İ | | <u> </u> | | | | | | | | Bachelor's Degree | (9) | (12) | (6) | (6) | (01) | (0) | /// | (6) | ,,, | (100) | | Men | \$1,300 | | | \$2,033 | \$2, 0 | (8)
\$2,563 | (4)
\$3,350 | (6)
\$2,983 | (4)
\$3,100 | (190)
\$2,282 | | Women | (21) | (11) | (19) | (9) | (7) | (2) | (9) | (6) | (3) | (250) | | Master's Degree | 1,338 | 1,509 | 1,826 | 2,322 | 2,200 | 1,950 | 1,989 | 2,350 | 2,800 | 1,932 | | | 1 | (2) | (7) | (8) | | (4) | (6) | (3) | (5) | (159) | | Men | | 1,650 | 1,886 | (5) | 2,714 | 3,075 | 2,800 | 3,067 | 4,060 | 2,541 | | Women | | 1,550 | 1,917 | 1,780 | (3)
2,933 | 2,400 | 2,100 | 2,700 | 2,900 | (106)
2,276 | | Doctoral Degree | | | | | | | | | 2,000 | | | Men | | 2,800 | (8)
1,800 | (24)
2,321 | (31)
2,742 | (31)
2,784 | (36)
3,628 | (20)
3,800 | (18)
3,867 | (518) | | | | -,000 | (3) | | (8) | (7) | (6) | (2) | $\frac{3,867}{(2)}$ | 3,164
(128) | | Women
CHEMISTRY | | | 2,567 | 2,230 | 2,725 | 2,414 | 2,817 | 2,950 | 2,951 | 2,515 | | Bachelor's Degree | 1 | | | | | | | | | | | Mon | (52) | (34) | (38) | (36) | | (13) | (37) | (24) | (33) | (905) | | Men . | 1,804 | 1,929 | $\frac{2,416}{(24)}$ | 2,628
(10) | 2,882 | 2,685 | 3,373 | 3,646 | $\frac{3,712}{(4)}$ | 2,852 | | Women | 1,641 | 1,885 | 2,150 | 2,320 | 2,460 | 2,850 | 2,463 | 2,288 | (4)
2,725 | (347)
2,171 | | Master's Degree | | (5) | (14) | (17) | (04) | (1.4) | | | | | | Men | 1 | 2,360 | (14)
2,429 | (17)
2,859 | (24)
3,304 | (14)
3,207 | (14)
3,371 | (20)
3.735 | (17)
4,071 | 3,341 | | 10) | | (8) | (8) | (7) | (4) | (5) | (1) | (5) | 1,011 | (102) | | Women Doctoral Degree | | 1,963 | 2,338 | 2,657 | 2,500 | 2,380 | 3,100 | 2,920 | | 2,558 | | _ | | (2) | (30) | (51) | (33) | (47) | (79) | (53) | (42) | (1,124) | | Men | | 2,100 | 2,960 | 3,045 | 3,512 | 3,632 | 4,234 | 4,264 | 4,848 | 3,970 | | Women | | (1)
 3,300 | (10)
3,040 | (7)
3,314 | (5)
3,340 | 3,271 | (6)
3,300 | (3)
3,733 | (1)
3,100 | (119)
3,446 | | ENGINEERING | | | | | 0,010 | <u> </u> | 0,000 | | 3,100 | 3,440 | | Bachelor's Degree | (1,555) | (1 276) | (913) | (475) | (367) | (306) | (477) | (500) | (000) | (10, 000) | | Men | 2,476 | 2,754 | 3,112 | 3,393 | 3,584 | 3,678 | (477)
4,069 | (508)
4,181 | 4,315 | (18,082)
3,319 | | Women | (336) | (240) | (110) | (42) | (25) | (21) | (18) | (11) | (11) | (2,068) | | Master's Degree | 2,379 | 2,641 | 2,960 | 2,998 | 3,372 | 3,352 | 3,206 | 3,400 | 3,518 | 2,703 | | | (61) | (227) | (314) | (312) | (307) | (258) | (405) | (389) | (265) | (7,847) | | <u>Men</u> | $\frac{2,718}{(15)}$ | 2,815
(37) | $\frac{3,212}{(46)}$ | $\frac{3,447}{(34)}$ | 3,791
(21) | 3,841 | 4,226 | 4,314 | 4,426 | 3,857 | | Women | 2,640 | 2,768 | 3,093 | 3,303 | 3,452 | (17)
3,582 | (20)
3,885 | (7)
4,214 | (7)
3,729 | (593)
3,203 | | Doctoral Degree | (0) | (0) | | | | | | | | | | ñien . | (2)
3,400 | 3,433 | (67)
3,507 | (95)
3,667 | (96)
3,870 | (110)
3 991 | (261)
4,516 | (229)
4,706 | (99)
4,825 | (2,875)
4,335 | | | | | (4) | (6) | (8) | (8) | (9) | (6) | (3) | $\frac{7,000}{(117)}$ | | Women MATH & STATISTICS | | | 3,350 | 3,567 | 3,650 | 3,525 | 4,189 | 4,200 | 4,267 | 3,779 | | Bachelor's Degree | | | İ | | | j | l | 1 | | | | Non | (12) | (15) | (7) | (3) | (6) | (11) | (8) | (22) | (11) | (302) | | Men |
$\frac{2,017}{(11)}$ | 2,393 | 2,786 | $\frac{3,333}{(3)}$ | 3,283 | 3,109 | 3,838 | $\frac{3,986}{(4)}$ | 3,836 | 3,384 | | Women | 1,864 | 2,200 | 3,075 | 2,167 | 3,400 | 2,800 | 3,700 | 3,750 | 2,900 | (123)
2.708 | | Master's Degree | (2) | (12) | (8) | (0) | (0) | (2) | | | | | | Men | 2,700 | (13)
2,485 | (8)
3,025 | (8)
2,650 | (9)
3,544 | (8)
3,325 | (26)
4,204 | (14)
3,957 | (9)
4,344 | (271)
3,665 | | Momon | (4) | (3) | (3) | (8) | (2) | (3) | (7) | (5) | (1) | (75) | | Women
PHYSICS | 2,325 | 2,400 | 2,333 | 3,100 | 3,100 | 2,833 | 2,480 | 2,760 | 2,500 | 2,939 | | Bachelor's Degree | | | | | | ŀ | | - 1 | | } | | Men | (29) | (35) | (20) | (10) | (10) | (1_) | (30) | (31) | (23) | (603) | | MCII | $\frac{2,200}{(3)}$ | $\frac{2,514}{(4)}$ | 2,860 | 3,490 | $\frac{3,210}{(4)}$ | 3,391 | $\frac{3,820}{(3)}$ | $\frac{3,942}{(1)}$ | 4,070 | $\frac{3,395}{(53)}$ | | Women | 2,167 | 2.400 | 2.767 | 2.700 l | 2.625 | | 4.300 | 4.100 | | 2 874 | | * Total includes all year
Blanks indicate no surv | s since i | ırst degi | ree. NC | TE: N | umbers i | n parent | hesis ar | e surve | y respon | dents. | 91 Blanks indicate no survey respondents. 93 SOURCE: Battelle Columbus Laboratories, Report on 1986 National Survey of Compensation Paid Scientists and Engineers Engaged in Research and Development Activities, January 1987. TABLE 63 NUMBER, MEDIAN AND MEAN MONTH', Y SALARIES OF NONSUPERVISORY BACHELOR'S LEVEL SCIENTISTS AND ENGINEERS ENGAGED IN R&D BY WORKING-AS-OCCUPATION AND DEGREE OR NON-DEGREE IN WORKING-AS-OCCUPATION, 1986 | WORKING-AS-OCCUPATION | DEGREE IN WORKING-AS-
OCCUPATION | | | NON-DEGREE IN WORKING-AS-
OCCUPATION | | | | |---------------------------|-------------------------------------|---------|---------|---|---------|---------|--| | | Number | Median | Mean | Number | Median | Mean | | | Physics | 483 | \$3,384 | \$3,388 | 168 | \$3,116 | \$3,264 | | | Chemistry | 1,045 | 2,511 | 2,665 | 206 | 2,531 | 2,657 | | | Engineering | 16,656 | 3,043 | 3,252 | 3,456 | 3,124 | 3,277 | | | Mathematics or Statistics | 335 | 3,209 | 3,207 | 88 | 3,016 | 3,138 | | | Biological Sciences | 319 | 1,953 | 2,069 | 83 | 2,020 | 2,141 | | TABLE 64 NUMBER AND MEAN MONTHLY SALARIES OF SUPERVISORY PROFESSIONALS EMPLOYED IN R&D BY TYPE OF DEGREE AND SELECTED YEARS SINCE DEGREE, 1986 | | SELECTED YEARS SINCE FIRST DEGREE | | | | | | | | | | | |-----------------|-----------------------------------|---------|---------|---------|-------------|---------|---------|---------|---------|---------|--| | DEGREE | 2 | 4 | 7 | 10 | 13 | 15 | 20-21 | 24-25 | 30-31 | Total* | | | Doctor of | (3) | (5) | (7) | (6) | (8) \$4,338 | (7) | (10) | (3) | (2) | (135) | | | Veterinary Med. | \$3,400 | \$3,480 | \$3,543 | \$3,933 | | \$4,567 | \$5,160 | \$5,833 | \$4,050 | \$4,367 | | | Doctor | | (2) | (1) | (1) | (2) | (3) | (2) | (4) | (4) | (78) | | | Dentai Surgery | | 3,600 | 3,700 | 3,100 | 3,450 | 4,300 | 4,225 | 5,075 | 5,475 | 4,094 | | | Medical | (39) | (33) | (9) | (6) | (11) | (8) | (12) | (14) | (7) | (353) | | | Doctor | 1,682 | 2,176 | 2,400 | 4,000 | 3,845 | 3,550 | 4,275 | 5,614 | 5,971 | 3,130 | | ^{*} Total includes all years since first degree. NOTE: Numbers in parenthesis are survey respondents. SOURCE: Research & Development Magazine, March 1987 TABLE 65 SALARIES OF SCIENTISTS AND ENGINEERS EMPLOYED IN RESEARCH AND DEVELOPMENT BY PROFESSION, 1986 AND 1987 | | | <u> </u> | | |-----------------------|---------------|----------|----------| | | <u>MEDIAN</u> | SALARY | 8] | | PROFESSION | 1987 | 1986 | Increase | | Aeronautical Engineer | \$50,278 | \$48,181 | 4.4 | | Physicist | 48,431 | 47,426 | 2.1 | | Ceramist | 47,812 | 44,285 | 7.9 | | Metallurgist | 46,625 | 49,166 | -5.2 | | Mathematician | 46,250 | 44,166 | 4.7 | | Chemical Engineer | 45,865 | 44,619 | 2.8 | | Geologist | 45,714 | 41,136 | 11.1 | | Mechanical Engineer | 44,385 | 41,901 | 5.9 | | Electrical Engineer | 44,308 | 43,291 | 2.4 | | Ciemist | 41,860 | 40,285 | 5.9 | | Industrial Engineers | 38,889 | 36,666 | 6.1 | | Biologist | 38,100 | 37,013 | 2.9 | | ALL PROFESSIONS | 43,224 | 41,449 | 4.3 | TABLE 66 SALARIES OF SCIENTISTS AND ENGINEERS EMPLOYED IN RESEARCH AND DEVELOPMENT BY DEGREE LEVEL, 1986 AND 1987 | | h . | DIAN
LARY | 8 | AN
DIFFI | Differ-
ence | | |---------------------|----------|--------------|----------------|-------------|-----------------|----------------| | DEGREE | 1987 | 1986 | lii-
crease | 1987 | 1986 | Increase
3* | | Doctorate | \$50,396 | \$45.050 | 11.8 | \$6,449 | \$5,020 | 29.5 | | Master's | 43,947 | 40,030 | 9.8 | 4,313 | 4,970 | -13.2 | | Bachelor's | 39,634 | 35,060 | 13.0 | 4,986 | 5,010 | | | Less than Bachelors | 34,648 | 30,050 | 15.3 | | | | ^{*} Difference above next-lower degree. TABLE 67 SALARIES OF SCIENTISTS AND ENGINEERS EMPLOYED IN RESEARCH AND DEVELOPMENT BY TYPE OF EMPLOYER AND SEX, 1986 AND 1987 | TYPE OF EMPLOYER AND SEX | 1987 | 1986 | %
Gain | |--------------------------|----------|----------|-----------| | Industry | \$43.877 | \$40.040 | 9.6 | | Men | 44,636 | 40.050 | 11.4 | | Women | 34,437 | 30.070 | 14.5 | | Government | 42,200 | 40,020 | 5.4 | | Men | 43,239 | 40,040 | 8.0 | | Women | 30.000 | 30,040 | -0.1 | | Universities | 38,621 | 35,030 | 10.2 | | Men | 40,521 | 35,040 | 15.6 | | Women | 24,0,8 | 25,100 | -3.1 | Source: U.S. Department of Labor, National Survey of Professional, Administrative, Technical and Clerical Pay, Murch 1986. TABLE 68 NUMBER AND AVERAGE SALARIES FOR SELECTED PROFESSIONAL, ADMINISTRATIVE, TECHNICAL AND CLERICAL OCCUPATIONS IN PRIVATE INDUSTRY, MARCH 1986 | | | MONTE | I U CATANIDO | ANNUAL SALARIES | | | |-------------------------------|---------------------------|-----------------------|----------------|-----------------|------------------|--| | OCCUPATION | NO OF | MONTH | LY SALARIES | ANNUAL | SALARIES | | | OCCUPATION | NO. OF | MEAN | MEDIAN | NAT'A NI | MEDIA | | | AND CLASS | EMPLOYEES | MEAN | MEDIAN | MEAN | MEDIAL | | | Accountants I | 12,793 | \$1,760 | \$1,749 | \$21,117 | \$20,992 | | | Accountants II | 26,629 | 2,140 | 2,093 | 25,676 | 25,115 | | | Accountants III | 40,781 | 2,598 | 2,541 | 31,176 | 30,488 | | | Accountants IV | 21,228 | 3,290 | 3,250 | 39,481 | 38,997 | | | Accountants V | 7,633 | 4,101 | 4,015 | 49,216 | 48,181 | | | Chief Accountants II | 1,293 | 3,991 | 4,000 | 47,894 | 48,000 | | | Chief Accountants III | 372 | 5,153 | 5,025 | 61,833 | 60,296 | | | Chemists I | 3,260 | 1,869 | 1,845 | 22,426 | 22,145 | | | Chemists II | 6,042 | 2,272 | 2,250 | 27,260 | 27,000 | | | Chemists III | 8,862 | 2,863 | 2,816 | 34,353 | 33,786 | | | Chemists IV | 7,774 | 3,470 | 3,450 | 41,642 | 41,400 | | | Chemists V | 6,033 | 4,226 | 4,198 | 50,711 | 50,380 | | | Chemists VI | 2,995 | 5,078 | 5,091 | 60,951 | 61,093 | | | Chemists VII | 702 | 6,259 | 6,099 | 75,110 | 73,192 | | | Engineers I | 37,755 | 2,323 | 2,365 | 27,875 | 28,381 | | | Engineers II | 64,658 | 2,607 | 2,604 | 31,283 | 31,24% | | | Engineers III | 129,153 | 2,981 | 2,962 | 35,771 | 35,542 | | | Engineers IV | 143,389 | 3,560 | 3,539 | 42,724 | 42,463 | | | Engineers V | 105,902 | 4,231 | 4,204 | 50,776 | 50,448 | | | Engineers VI | 50,285 | 4,908 | 4,881 | 58,893 | 48,570 | | | Engineers VII | 13,036 | 5,716 | 5,650 | 68,586 | 67,800 | | | Engineers VIII | 2,897 | 6,584 | 6,545 | 77,008 | 78,540 | | | Engineering Technickens I | 5,323 | 1,415 | 1,387 | 16,975 | 18,839 | | | Engineering Technicians II | 16,096 | 1,696 | 1,669 | 20,355 | 20,033 | | | Engineering Technicians III | 30,383 | 1,992 | 1,974 | 23,901 | 23,688 | | | Engineering Technicians IV | 33,193 | 2.374 | 2,353 | 28,488 | 28,234 | | | Engineering Techniciuns V | 18,516 | 2,731 | 2,707 | 32,778 | 32,778 | | | Attorneys I | 1,2,2 | 2,388 | 2,532 | 31,055 | 30,386 | | | Attorneys II | 3, 13 | 3,304 | 3,250 | 39,645 | 39,000 | | | Attorneys III | 4,255 | 4,183 | 082 | 50,195 | 48,980 | | | Attorneys IV | 3,318 | 5,350 | 5,315 | 64,197 | 63,774 | | | Clerk, Accounting II | 119,122 | 1,234 | 1,192 | 14,814 | 14,304 | | | Clerk, Accounting III | 70,880 | 1,502 | 1,462 | 18,030 | 17,543 | | | Secretaries II | 65,550 | 1,529 | 1,490 | 18,342 | 17,880 | | | Secretaries III
Drafters I | 103,559
2,501 | 1,768 | 1,710 | 21,211 | 20,520
12,999 | | | Drafters II | 10,155 | 1,094
1,335 | 1,083 | 13,130 | | | | Drafters III | 22,943 | 1,706 | 1,317 | 20,475 | 15,807
20,341 | | | Drufters IV | $\frac{22,945}{22,120}$ - | 2,063 | 1,695
2,045 | 24,759 | 24,542 | | | Drafters V | 13,435 | 2,598 | 2,548 | 31,170 | 30,574 | | | Computer Operators I | 9,711 | $\frac{2,338}{1,164}$ | 1,141 | 13,966 | 13,687 | | | Computer Operators II | 34,365 | 1,446 | 1,416 | 17,351 | 16,993 | | | Computer Operators III | 23,410 | 1,807 | 1,766 | 21,688 | 21,192 | | | Computer Operators IV | 7,678 | 2,050 | 2,022 | 24,597 | 24,264 | | | Computer Operators V | 1,237 | 2,515 | 2,428 | 28,983 | 29,138 | | | Computer Programmers I | 14,685 | 1,751 | 1,750 | 21,017 | 21,000 | | | Computer Programmers II | 35,544 | 2,054 | 2,042 | 24 643 | 24,501 | | | Computer Programmers III | 35,544 | 2,054 | 2,042 | 24,643 | 24,501 | | | Computer Programmers IV | 20,744 | 2,914 | 2,906 | 34,966 | 34,870 | | | Computer Programmers V | 9,268 | 3,588 | 3,620 | 43,055 | 43,440 | | | Systems Analysts I | 20,287 | 2,432 | 2,405 | 29,178 | 28,860 | | | Systems Analysts II | 45,294 | 2,915 | 2,916 | 34,986 | 34,986 | | | Systems Analysts '' | 37,403 | 3,505 | 3,457 | 42,066 | 41,483 | | | Systems Analysts | 15,077 | 4,122 | 4,032 | 49,464 | 48,381 | | | Systems Anal, . V | 2,512 | 4,870 | 4,831 | 58,443 | 57,977 | | | OJOSONO ANGLY . 1 | | 1 | 1 - 7,001 | 1-005110 | | | SOURCE: U.S. Department of Labor, "WhiteCollar Salaries Varied Widely in Service Industries in March 1987," USDL 87-44, February 4, 1987 NUMBER AND AVERAGE SALARIES FOR SELECTED PROFESSIONAL,
ADMINISTRATIVE, TECHNICAL & CLERICAL OCCUPATIONS IN THE PRIVATE SERVICES INDUSTRY, MARCH 1987 | OCCUPATION | NUMBER OF | AVERAGE | |----------------------------------|------------|----------| | AND | OF | ANNUAL | | CLASS | EMPLOYEES* | SALARIES | | Ollabo | EMILOTEES | SALARIES | | Accountants I | 2,644 | \$19,588 | | Accountants II | 7,056 | 23,426 | | Accountants III | 7,129 | 29,791 | | Accountants IV | 3,227 | 38,707 | | Accountants V | 808 | 49,291 | | Public Accountants II | 14,443 | 23,044 | | Public Accountants III | 15,563 | 27,537 | | Engineers I | 7,321 | 26,355 | | Engineers II | 14,392 | 30,151 | | Engineers III | 21,903 | 35,779 | | Engineers IV | 27,115 | 42,964 | | Engineers V | 21,285 | 50,597 | | Engineers VI | 10,573 | 59,422 | | Engineers VII | 3,251 | 67,183 | | Engineers VIII | 933 | 78,049 | | Engineering Technicians II | 2,253 | 20,149 | | Engineering Technicians III | 3,034 | 24,425 | | Engineering Technicians IV | 3,428 | 30,009 | | Engineering Technicians V | 2,535 | 34,275 | | Attorneys II | 186 | 41,370 | | Attorneys III | 458 | 53,100 | | Attorneys IV | 586 | 63,711 | | Clerk, Accounting II | 33,476 | 14,424 | | Clerk, Accounting III | 20,392 | 16,739 | | Secretaries II | 31,190 | 18,309 | | Secretaries III | 26,195 | 20,644 | | Drafters I | 1,848 | 12,450 | | Drafters II | 4,223 | 15,898 | | Drafters III | 6,582 | 20,742 | | Drafters IV | 7,128 | 25,281 | | Drafters V | 2,023 | 31,634 | | Computer Operators I | 2,616 | 14,067 | | Computer Operators II | 12,000 | 16,812 | | Computer Operators III | 6,790 | 21,020 | | Computer Operators IV | 2,191 | 24,673 | | Computer Programmers I | 5,385 | 20,980 | | Computer Programmers II | 13,587 | 23,883 | | Computer Programmers III | 15,102 | 29,435 | | Computer Programmers IV | 6,594 | 36,204 | | Computer Programmers V | 1,849 | 43,292 | | Systems Analysts I | 5,047 | 28,607 | | Systems Analysts II | 15,081 | 35,386 | | Systems Analysts III | 9,494 | 42,687 | | Systems Analysts IV | 4,066 | 50,658 | | Systems Analysts V | 749 | 59,841 | | *Occupational Employment estimat | | | *Occupational Employment estimates relate to the total in all establishments within scope of the survey and not the number actually surveyed. SOURCE: American Chemical Society, Chemical and Engineering News, Vol. 63, Number 27, July 8, 1985, p. 32; Vol. 65, No. 26, June 29, 1987, p. 33; Salaries 1986, July 1986 and 1987 Salaries of Non-Academic Chemical Engineers, July 1987 TABLE 70 MEDIAN ANNUAL SALARIES FOR CHEMISTS* AND CHEMICAL ENGINEERS* OF ALL EXPERIENCE LEVELS BY DEGREE, 1973 - 1987 | | <u>· · · · · · · · · · · · · · · · · · · </u> | CHEMISTS | CHE | MICAL ENGIN | EERS | | |------|---|----------|----------|-------------|----------|----------| | YEAR | B.S. | M.S. | Ph.D. | B.S. | M.S. | Ph.D. | | 1973 | \$16,800 | \$17,500 | \$20,500 | \$20,200 | \$22,000 | \$23,100 | | 1974 | 17,500 | 18,400 | 21,700 | 21,300 | 22,400 | 24,800 | | 1975 | 19,000 | 19,800 | 23,000 | 24,000 | 25,000 | 26,000 | | 1976 | 19,800 | 20,500 | 24,700 | 26,000 | 27,000 | 29,000 | | 1977 | 21,000 | 22,000 | 26,000 | 28,000 | 30,000 | 30,000 | | 1978 | 22,000 | 24,000 | 27,400 | 30,000 | 32,000 | 32,000 | | 1979 | 23,500 | 25,000 | 29,000 | 31,700 | 31,500 | 35,000 | | 1980 | 25,000 | 26,000 | 31,200 | 35,000 | 35,000 | 38,000 | | 1981 | 27,500 | 30,000 | 35,000 | 36,000 | 40,000 | 42,000 | | 1982 | 28,500 | 31,600 | 37,500 | 40,000 | 42,000 | 45,000 | | 1983 | 30,000 | 33,000 | 40,000 | 40,000 | 41,900 | 48,500 | | 1984 | 30,900 | 34,000 | 42,000 | 39,995 | 46,000 | 54,700 | | 1985 | 32,000 | 36,000 | 44,000 | 38,200 | 41,050 | 55,900 | | 1986 | 33,000 | 37,900 | 47,800 | 43,900 | 48,000 | 59,400 | | 1987 | 33,500 | 39,000 | 47,700 | 47,100 | 51,000 | 61,000 | ^{*} Includes only members of the American Chemical Society. ### CHART 1 TRENDS IN MEDIAN ANNUAL SALARIES OF CHEMISTS IN CURRENT DOLLARS, BY DEGREE LEVEL, 1977-1987 #### CHART 2 TRENDS IN MEDIAN ANNUAL SALARIES OF CHEMISTS IN CONSTANT 1967 DOLLARS, BY DEGREE LEVEL, 1977-1987 SOURCE: American Chemical Society, 1987 Salaries of Non-Academic Chemists: Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987; and Chemical and Engineering News, Vol. 62, No. 26, June 29, 1987 TABLE 71 MEDIAN SALARIES OF CHEMISTS* EMPLOYED FULL-TIME IN INDUSTRY BY HIGHEST DEGREE, SEX AND YEAKS SINCE B.S., 1987 | YEARS SINCE | BACHELOR'S | | MAS | TER'S | Ph | Ph. D. | | |-------------|------------|---------|--------|--------|--------|--------|--| | B. S. | Men | Women | Men | Women | Men | Women | | | 0-1 | \$23,500 | \$ | \$ | \$ | \$ | \$ | | | 2-4 | 26,000 | 24,350 | 32,000 | | | | | | 5-9 | 30,800 | 30,000_ | 33,000 | 31,550 | 41,000 | 40,000 | | | 10-14 | 34,850 | 33,700 | 38,000 | 38,000 | 45,360 | 44,600 | | | 15-19 | 40,868 | 32,000 | 43,850 | 40,085 | 52,000 | 53,250 | | | 20-24 | 47,500 | 38,700 | 45,000 | | 59,000 | 47,000 | | | 25-29 | 46,780 | | 51,152 | | 63,120 | | | | 30-34 | 49,050 | | 51,000 | | 64,000 | | | | 35-39 | 50,000 | | 54,900 | | 66,900 | | | | > = 40 | 43,200 | | 56,000 | | 65,450 | | | | All Years | 36,400 | 30,000 | 42,500 | 35,017 | 53,000 | 44,760 | | * Includes only members of the American Chemical Society. Note: Blanks indicate less than five respondents. TABLE 72 MEDIAN ANNUAL SALARIES OF CHEMISTS* BY TYPE OF EMPLOYER, DEGREE LEVEL AND SEX, 1987 | Single Committee | A A A A A A A A A A A A A A A A A A A | DEGREE LEVEL AND SEX | | | | | | | | |--|---------------------------------------|----------------------|----------|----------|----------|----------|----------|----------|----------| | TYPE OF | | BACHELOR | S | | MASTER'S | | | Ph. D.'s | | | EMPLOYER | Men | Women | Total | Men | Women | Total | Men | Women | Total | | Private Industry | \$39,400 | \$34,300 | \$37,400 | \$45,400 | \$39,700 | \$43,800 | \$56,400 | \$49,200 | \$55,700 | | Government | 36,500 | 30,600 | 34,500 | 36,800 | 33,700 | 35,900 | 50,900 | 41,800 | 50,200 | | Academic | 26,600 | 22,300 | 24,400 | 31,900 | 27,400 | 29,900 | 42,300 | 36,100 | 41,300 | | Other Non-Academic | 36,900 | 28,400 | 33,600 | 46,700 | 35,900 | 42,000 | 54,500 | 50,200 | 53,500 | * Includes only members of the American Chemical Society SOURCE: American Chemical Societ;, 1987 Salaries of Non-Academic Chemists: Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 73 MEDIAN AND MEAN SALARIES OF EMPLOYED FULL-TIME CHEMISTS* IN INDUSTRY BY TYPE OF INDUSTRY AND DEGREE LEVEL, 1987 | TYPE OF | ВАСНЕ | LOR'S | MAS' | rer's | Ph. | D. | |----------------------------|-------------------|----------|----------|----------|-----------------|-----------------| | INDUSTRY | Median | Mean | Median | Mean | Median | Mean | | Agricultural
Chemicals | \$32 ,2 00 | \$35,05_ | \$43,151 | \$43,710 | \$52,320 | \$54,333 | | Biochemical Prod. | | | 34,000 | 35,744 | 51,650 | 57,248 | | Basic Chemicals | 38,404 | 38,404 | 43,704 | 46,584 | 53,760 | 58,056 | | Specialty Chem. | 35,000 | 39,696 | 43,080 | 46,591 | 50,150 | 53,572 | | Coatings & Paints | 36,000 | 41,624 | 41,832 | 42,956 | 50 ,2 00 | 5 2, 160 | | Electronics | 38,000 | 38,426 | 46,000 | 51,176 | 53,000 | 55,148 | | Food | 32,150 | 35,382 | 42,300 | 46,428 | 55,000 | 58,9 2 4 | | Petroleum &
Natural Gas | 42,000 | 45,092 | 48,500 | 49,389 | 59,000 | 63,6 2 4 | | Pharmaceuticals | 32,350 | 34,598 | 38,000 | 41,257 | 5 2, 000 | 55,974 | | Plastics | 38,854 | 39,534 | 46,250 | 46,734 | 53,000 | 58,210 | | Rubber | 44,000 | 45,139 | 48,000 | 48,727 | 55,000 | 57,8 2 8 | | Metals & Minerals | 36,475 | 39,974 | 38,000 | 37,149 | 45,000 | 46,921 | | Other Manufacturers | 35,463_ | 37,590 | 41,000 | 43,758 | 53,000 | 55,551 | | Non-Manufacturing | 29,200 | 32,440 | 37,401 | 40,424 | 48,400 | 50,768 | ^{*} Includes only members of the American Chemical
Society. TABLE 74 MEDIAN AND MEAN SALARIES OF EMPLOYED FULL-TIME CHEMISTS* IN INDUSTRY BY WORK FUNCTION AND DEGREE LEVEL, 1987 | WORK | ВАСНЕ | LOR'S | MAS | rer's | Ph | Ph. D. | | |------------------------------|----------------|----------|----------|----------|----------|----------|--| | FUNCTION | Median | Mean | Median | Mean | Median | Mean | | | Management R&D | \$50,500 | \$51,325 | \$55,000 | \$57,055 | \$65,000 | \$67,891 | | | Basic Research | 2 8,000 | 30,032 | 36,000 | 37,813 | 48,000 | 51,390 | | | Applied Research | 33,072 | 35,529 | 40,622 | 41,561 | 49,000 | 51,018 | | | General Management | 44,978 | 49,645 | 48,450 | 57,986 | 63,500 | 65,605 | | | Marketing | 42,100 | 43,617 | | | 52,000 | 53,673 | | | Production & Quality Control | 31,000 | 32,428 | 35,550 | 37,680 | 46,113 | 50,596 | | | Forensics | 30,000 | 30,535 | 30,950 | 31,706 | 48,000 | 49,822 | | | Chemistry Info. | 35,000 | 36,901 | 37,700 | 40,071 | | | | | Consulting | 29,000 | 39,052 | 32,000 | 39,547 | 50,000 | 53,779 | | | Other | 35,800** | 37,772** | 37,960 | 42,784 | 55,750 | 57,022 | | ^{*} Includes only members of the American Chemical Society. **Includes Writing and Computer Programming. SOURCE; American Chemical Society, 1987 Salaries of Non-Academic Chemists: Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987 TABLE 75 #### MEDIAN AND MEAN SALARIES OF EMPLOYED FULL-TIME CHEMISTS* IN INDUSTRY BY TYPE OF WORK SPECIALTY AND DEGREE LEVEL, 1987 | The state of s | | | | | | | |--|----------|----------|----------|----------|-----------------|-----------------| | TYPE OF | ВАСНЕ | LOR'S | MAST | ER'S | Ph. | D. | | SPECIALTY | Median | Mean | Median | Mean | Median | Mean | | Biochemistry | \$28,725 | \$32,251 | \$36,750 | \$40,274 | \$50,000 | \$54,886 | | General Cliem. | 37,000 | 38,624 | 41,620 | 45,651 | 59,605 | 62,060 | | Analytical Chem. | 34,179 | 32,207 | 38,000 | 40,217 | 50,000 | 52,311 | | Inorganic Chem. | 36,000 | 39,819 | 48,850 | 52,431 | 49,800 | 53,165 | | Organic Chem. | 35,340 | 40,631 | 40,000 | 44,059 | 52,000 | 55,126 | | Polymer Chem. | 40,250 | 42,534 | 46,000 | 46,960 | 53,000 | 56,471 | | Medicinal/Pharmaceu-
tical Chemistry | 32,600 | 34,082 | 39,500 | 42,142 | 52,160 | 57,544 | | Clinical Chem. | 36,000 | 36,489 | | | 54,000 | 60,953 | | Environmental Chem. | 31,000 | 34,043 | 43,399 | 39,500 | 52,000 | 53,222 | | Agricultural/Food
Chemistry | 32,261 | 38,512 | 42,450 | 45,540 | 52,600 | 56 ,2 83 | | Physical Chemistry | 35,000 | 44,130 | | | 56,000 | 58,274 | | Other Chem. Sciences | 39,915 | 37,000 | 44,650** | 45,790** | 54,000 | 58,131 | | Materials Science | 38,900 | 41,968 | 45,000 | 46,931 | 5 <u>5</u> ,000 | 59,815 | ^{*} Includes only members of the American Chemical Society. **Includes Clinical Chemistry. Note: Blanks indicate insufficient data. TABLE 76 MEDIAN AND MEAN SALARIES OF FULL-TIME EMPLOYED CHEMISTS* IN PRIVATE INDUSTRY BY GEOGRAPHICAL REGION AND DEGREE LEVEL, 1987 | S. Christian or comme | 1 | T Copy | | <u> </u> | ······································ | <u> </u> | | |-----------------------|----------|----------|----------|-----------------|--|----------|--| | GEOGRAPHIC | ВАСНІ | LOR'S | MAS | MASTER'S | | Ph. D. | | | REGION | Median | Mean | Median | Mean | Median | Mean_ | | | Pacific | \$37,000 | \$39,748 | \$42,000 | \$42,556 | \$54,248 | \$57,149 | | | Mountain | 35,500 | 34,556 | 38,000 | 39 ,2 33 | 47,632 | 47,204 | | | West North Central | 30,000 | 32,835 | 37,568 | 39,598 | 50,000 | 54,357 | | | West South Central | 35,000 | 40,073 | 43,500 | 46,273 | 54,200 | 58,042 | | | East North Central | 33,000 | 35,926 | 39,500 | 43,276 | 52,320 | 55,824 | | | East South Central | 34,300 | 33,879 | 46,5 4_ | 46,907 | 49,174 | 51,731 | | | Middle Atlantic | 36,000 | 38,762 | 42,240 | 44,990 | 53,000 | 56,189 | | | South Atlantic | 35,800 | 37,020 | 41,200 | 43,402 | 51,600 | 54,070 | | | New England | 33,900 | 40,511 | 41,568 | 45,882 | 54,000 | 57,882 | | ^{*} Includes only members of the American Chemical Society. SOURCE: American Chemical Society, 1987 Salaries of Non-Academic Chemists: Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 77 1986 MEDIAN AND MEAN SALARIES OF NON-ACADEMIC CHEMISTS* BY DEGREE LEVEL AND SELECTED STATES, 1987 | SELECTED | BACHI | ELOR'S | MAST | 'ER'S | Ph. | D. | | |----------------|----------|----------|--------|--------|--------|--------|--| | STATES | Median | Mean | Median | Mean | Median | Mean | | | Arizona | \$31,600 | \$33,993 | \$ | \$ | \$ | \$ | | | California | 37,000 | 39,939 | 40,922 | 42,633 | 53,000 | 56,707 | | | Colorado | 32,000 | 33,317 | | | | | | | Connecticut | 38,350 | 45,301 | 41,736 | 46,125 | 56,375 | 63,215 | | | Delaware | | | 41,000 | 44,085 | 54,500 | 58,508 | | | Florida | 30,050 | 34,291 | 46,460 | 46,466 | 42,000 | 45,998 | | | Georgia | 34,80 | ,196 | | | 52,000 | 54,157 | | | Illinois | 31,900 | , o, 295 | 39,400 | 43,426 | 52,000 | 57,415 | | | Indiana | 32,500 | 33,934 | 35,850 | 38,618 | 56,000 | 60,787 | | | Louisiana | 32,500 | 36,756 | | | 52,600 | 54,927 | | | Massachusetts | 33,430 | 35,902 | 48,000 | 46,570 | 53,500 | 55,434 | | | Maryland | 40,400 | 41,176 | | | 47,800 | 51,079 | | | Michigan | 32,000 | 33,720 | 37,404 | 40,647 | 50,000 | 54,489 | | | Minnesota | 28,500 | 32,650 | 37,920 | 41,099 | 51,490 | 53,837 | | | Missouri | 31,200 | 34,061 | 37,950 | 41,269 | 47,700 | 53,046 | | | North Carolina | 33,750 | 36,204 | 41,000 | 39,706 | 50,000 | 53,521 | | | New Jersey | 39,025 | 41,298 | 44,000 | 45,186 | 55,000 | 58,863 | | | New York | 34,528 | 36,668 | 44,600 | 47,231 | 52,000 | 56,098 | | | Ohio | 35,900 | 38,642 | 43,800 | 45,386 | 52,000 | 53,345 | | | Oklahoma | | | | | 60,000 | 62,299 | | | Pennsylvania _ | 35,800 | 37,695 | 37,500 | 39,723 | 51,600 | 54,186 | | | South Carolina | 38,000 | 37,608 | | | 51,540 | 52,172 | | | Tennessee | 38,200 | 35,734 | | | 47,000 | 51,775 | | | Texas | 35,000 | 41,316 | 45,100 | 48,342 | 52,988 | 56,890 | | | Virginia | 37,050 | 3,726 | | | 52,000 | 54,196 | | | West Virginia | | | | I | 50,000 | 50,596 | | | Wisconsin | 32,000 | 35,969 | | | | | | ^{*} Includes only members of the American Chemical Society. American Chemical Society, 1987 Salaries of Non-Academic Chemists: Analysis of the American Chemical Society's 1987 Survey of Salaries and SOURCE: Employment, July 1987. TABLE 78 MEDIAN AND MEAN SALARIES OF NON-ACADEMIC CHEMISTS* BY DEGREE LEVEL AND SELECTED METROPOLITAN AREAS, 1987 | SELECTED METRO | BACHE | LOR'S | MAST | TER'S | Ph | .D. | |------------------|----------|----------|--------|--------|--------|--------| | AREAS | Median | Mean | Median | Mean | Median | Mean | | Atlanta | \$34,500 | \$35,766 | \$ | \$ | \$ | \$ | | Baltimore | 43,000 | 40,550 | | | | | | Boston | 35,000 | 37,893 | 48,000 | 47,973 | 47,500 | 52,944 | | Chicago | 31,000 | 33,776 | 40,000 | 44,691 | 52,000 | 57,842 | | Cincinnati | 34,600 | 38,077 | 34,750 | 42,578 | 48,500 | 53,644 | | Cleveland-Akron | 35,000 | 36,346 | 49,500 | 48,984 | 52,460 | 52,898 | | Columbus | 32,000 | 36,595 | | | | | | Dallas | | | | | 60,000 | 61,480 | | Detroit | 36,000 | 39,333 | 42,000 | 43,061 | 50,000 | 54,837 | | Houston-Beaumont | 42,500 | 46,011 | 43,500 | 47,957 | 54,000 | 58,958 | | Los Angeles | 38,000 | 40,453 | 39,750 | 41,760 | 54,090 | 58,858 | | Newark | 39,000 | 41,493 | 44,000 | 44,195 | 55,000 | 58,987 | | New York | 36,000 | 40,008 | | | 51,500 | 52,385 | | Philadelphia | 34,700 | 36,600 | 43,500 | 45,234 | 50,960 | 52,941 | | Pittsburgh | 39,555 | 41,194 | 37,971 | 38,123 | 51,600 | 55,788 | | St. Louis | 33,000 | 35,443 | | | 49,450 | 52,165 | | San Francisco | 35,483 | 38,502 | 43,800 | 45,899 | 54,658 | 57,177 | | Washington, DC | L | | | | 47,400 | 49,686 | ^{*} Inleudes only members of the American
Chemical Society. NOTE: Blanks indicate fewer than 15 respondents. SOURCE; Industrial Chemical News, November, 1986; and Personal Communication from David Rotman, ICN. TABLE 79 NUMBER AND AVERAGE SALARIES OF CHEMISTS BY SELECTED EMPLOYERS, 1986 | Employment
Sector | No. | Average
Salary | % Who Work
In Area | |------------------------|-----|-------------------|-----------------------| | Academic | 52 | \$40,721 | 4.2 | | Consulting or Research | 222 | 43,576 | 17.9 | | Government | 134 | 37,683 | 10.8 | | Manufacturing | 768 | 42,397 | 62.0 | | Self-Employed | 11 | 63,591 | 0.9 | | Other | 57 | 42,313 | 4.6 | TABLE 80 WUMBER AND AVERAGE SALARIES OF CHEMISTS BY CHEMICAL SPECIALTY, 1986 | <u>ا مالي د او در </u> | | | | |--|-----|-------------------|-----------------------| | Chemical
Specialty | No. | Average
Salary | % Who Work
In Area | | - Specialty | | - Baiar y | 111 711 Ca | | Agricultural | 30 | \$40,417 | 2.4 | | Analytical | 423 | 38,173 | 34.1 | | Biochemical | 68 | 41,931 | 5.5 | | Environmental | 81 | 35,753 | 6.5 | | Inorganic | 92 | 44,944 | 7.4 | | Organic | 223 | 45,791 | 18.0 | | Physical | 49 | 48,857 | 4.0 | | Polymer | 198 | 44,171 | 16.0 | NUMBER AND AVERAGE SALARIES OF INDUSTRIAL CHEMISTS BY NUMBER OF PEOPLE SUPERVISED | No. of People
Supervised | No. | Average
Salary | % Who
Supervise | |-----------------------------|-----|-------------------|--------------------| | 0 | 394 | \$35,566 | 31.8 | | 1 - 5 | 591 | 42,304 | 47.7 | | 6 - 20 | 191 | 49,767 | 15.4 | | 21 - 50 | 38 | 59,662 | 3.1 | | More than 50 | 20 | 69,100 | 1.6 | SOURCE; Industrial Chemical News, November, 1986; and Personal Communication from David Rotman, ICN. TABLE 82 NUMBER AND AVERAGE SALARIES OF CHEMISTS BY WORK FUNCTION, 1986 | Work
Function | No. | Average
Salary | % Who Work
In Area | |--------------------------|-----|-------------------|-----------------------| | Analysis | 238 | \$35,513 | 19.2 | | Administration | 110 | 50,459 | 8.9 | | Applied R&D | 397 | 45,623 | 32.0 | | Basic Research | 131 | 41,846 | 10.6 | | Consulting | 32 | 42,516 | 2.6 | | Quality Control | 140 | 33,414 | 11.3 | | New Product Development | 160 | 41,866 | 12.9 | | Process Design & Control | 28 | 41,000 | 2.3 | TABLE 83 NUMBER AND AVERAGE SALARIES OF CHEMISTS BY GEOGRAPHIC REGION, 1986 | Geographic
Region | No. | Average
Salary | % Who Work
In Area | |----------------------|-----|-------------------|-----------------------| | East North Central | 295 | \$41,476 | 23.8 | | East South Central | 36 | 40,764 | 2.9 | | Middle Atlantic | 299 | 42,910 | 24.1 | | Mountain | 46 | 41,859 | 3.7 | | New England | 107 | 43,259 | 8.6 | | Pucific | 116 | 43,602 | 9.4 | | South Atlantic | 171 | 41,262 | 13.8 | | West North Central | 76 | 41,640 | 6.1 | SOURCE: American Institute of Chemists, The Chemist, May 1987. TABLE 84 ### MEDIAN ANNUAL SALARY OF MEMBERS OF THE AIC* BY DEGREE LEVEL AND SEX, 1986 | | | The second second second | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |--------------|----------|--------------------------|---------------------------------------| | DEGREE LEVEL | B.S. | M. S. | Łh. D. | | Mule | \$39,000 | 41,000 | 50,000 | | Femule | 28,000 | 34,000 | 41,636 | | Overall | 36,000 | 41,636 | 50,000 | ^{*}American Institute of Chemists. SOURCE: American Institute of Chemists, The Chemist, May 1987. MEDIAN ANNUAL SALARY OF MEMBERS OF THE AIC* BY TYPE OF EMPLOYER AND DEGREE, 1986 TABLE 85 | TURN OR PURI OVER | B. S. | M. S. | Ph. D. | 8 in
Categor | |-------------------|----------|----------|--|--| | TYPE OF EMPLOYER | | | \$57,600 | 46.2 | | Industry | \$40,000 | \$43,900 | | | | Aeademia | 20,000 | 28,000 | 45,000 | 21.2 | | Non-Profits | | 46,000 | 54,360 | 2.4 | | Government | 33,364 | 40,051 | 53,000 | 12.3 | | Self-Employed | 35,000 | 35,000 | 40,500 | 11.7 | | Other | 31,000 | | 52,000 | 6.2 | | Total Salary | 36,000 | 41,636 | 50,000 | | | Total Income | 39,000 | 44,000 | 55,300 | <u> </u> | ^{*}American Institute of Chemists. MEDIAN ANNUAL SALARY OF MEMBERS OF THE AIC* BY DEGREE LEVEL AND SPECIALTY, 1986 TABLE 86 | DEGREE SPECIALTY | B. S. | M. S. | Ph. D. | % in
Category | |----------------------|----------|----------|----------|------------------| | Analytical | \$33,000 | \$35,000 | \$40,000 | 20.8 | | Biochemistry | 28,000 | 34,000 | 50,000 | 10.2 | | Inorganic | 38,600 | 40,000 | 50,000 | 5.9 | | Organic | 39,800 | 40,000 | 49,500 | 14.3 | | Physical | | 48,000 | 50,000 | 8.7 | | Polymer | 42,000 | 45,000 | 60,000 | 9.3 | | Chemical Engineering | 42,000 | 45,000 | 59,600 | 8.1 | | Other | 37,500 | 45,500 | 57,458 | 22.7 | ^{*}American Institute of Chemists. TABLE 87 MEDIAN ANNUAL SALARY OF MEMBERS OF THE AIC* BY WORK FUNCTION AND DEGREE LEVEL, 1986 | WORK FUNCTION | B. S. | M. S. | Ph. D. | % in
Category | |------------------------|----------|----------|----------|------------------| | Research & Development | \$32,000 | \$40,700 | \$50,000 | 34.2 | | Munugement | 48,000 | 49,500 | 6ა,000 | 21.7 | | Consulting | 35,000 | 43,200 | 48,400 | 11.4 | | Teuching | | 29,325 | 42,000 | 11.3 | | Murketing, Services | 32,500 | 35,000 | 55,000 | 9.3 | | Other, Retired | 29,413 | 28,500 | 49,000 | 12.2 | ^{*}American Institute of Chemists. SOURCE: American Institute of Chemists, The Chemist, May 1987. TABLE 88 | MEDIAN ANNUAL | SALARY OF MEMB | ERS OF THE AIC* | BY | GEOGRAPHICAL | |---------------|----------------|-------------------|----|--------------| | | REGION AND DI | EGREE LEVEL, 1986 | ; | | | GEOGRAPHICAL REGION | B. S. | M. S. | Ph. D. | % in
Category | |---------------------|----------|----------|----------|------------------| | Pucific | \$41,000 | \$45,600 | \$50,000 | 9.4 | | Mountain | 29,862 | | 50,000 | 4.0 | | West North Central | 40,000 | 30,650 | 46,390 | 4.4 | | East North Central | 37,170 | 40,000 | 49,000 | 16.8 | | West South Centrul | 33,000 | 36,000 | 50,700 | 8.0 | | East South Central | 38,000 | | 50,000 | 4.0 | | Middle Atlantic | 36,000 | 45,000 | 55,000 | 25.9 | | South Atlantic | 36,000 | 37,000 | 50,000 | 20.5 | | New England | 35,000 | 41,500 | 49,600 | 7.1 | ^{*}American Institute of Chemists. Source: American Mathematical Society, NOTICES, Vol. 33, No. 7, November 1986. TABLE 89 MEDIAN SALARIES [3] MATHEMATICS FOR PH.D.'S WITH ONL YEAR OF EXPERINCE LY TYPE OF EMPLOYER AND SEX, 1986 | TYPE OF EMPLOYER | MEN | WOMEN | |---------------------------------|----------|----------| | Teaching or Teaching & | | | | Research | 1 | | | 9 Months | \$27.000 | \$27,000 | | 12 Months | 30,500 | 28,500 | | Research | | | | 9 Months | 25.000 | 24,000 | | 12 Months | 30,000 | 21,000 | | Business & Industry (12 Months) | 42,000 | 36,000 | | Government (12 Months) | 32,500 | | American Geological Institute, Summary: North American Survey of Geoscientists, 1987. SOURCE: TABLE 90 MEDIAN ANNUAL INCOME OF EMPLOYED GROSCIENTISTS BY TYPE OF EMPLOYER, 1986 | TYPE OF EMPLOYER | Salary | |--------------------------------------|----------| | Independent Petroleum Companies | \$63,000 | | Major Integrated Oil Companies | 55,000 | | Minerals Industry Consulting | 35,000 | | Banking, Law, Journalism | 63,000 | | Local Government Secondary Education | 25,000 | SOURCE: American Psychological Association, Salaries in Psychology, 1985, August 1985 TABLE 91 MEDIAN SALARIES OF PSYCHOLOGISTS BY TYPE OF POSITION AND DEGREE LEVEL, 1985 | TYPE OF
POSITION | DOCTORAL
LEVEL | MASTER'S
LEVEL | |--|-------------------|-------------------| | Faculty Position* | \$32,000 | \$26,000 | | Educational Administration | 44,000 | 37,889 | | Research Positions | 40,000 | 31,500 | | Administration of Research | 52,000 | 46,000 | | Direct Human Services (Clinical) | 40,000 | 27,500 | | Direct Human Services (Counseling) | 34,000 | 29,667 | | Direct Human Services (School)* | 30,000 | 27,818 | | Direct Human Services (Other Psychology) | 38,000 | 20,000 | | Administration of Human Services | 40,000 | 33,000 | | Applied Psychology (Industrial/
Organizational) | 52,000 | 40,000 | | Applied Psychology | 44,000 | 38,000 | | Administration of Applied Psychology | 51,667 | 42,000 | | Other Administrative Positions | 49,000 | 47,500 | | Other Types of Positions | 48,444 | 40,000 | ^{*}These salaries are on a 9 to 10 month basis; all other salaries are on a 11 to 12 month basis. SOURCE: American Psychological Association, Salaries in Psychology, 1985, August 1985. TABLE 92 MEDIAN AND MEAN SALARIES OF DOCTORAL-LEVEL PSYCHOLOGISTS+ ON 11-12 MONTH BASIS BY TYPE OF POSITION AND YEARS OF WORK EXPERIENCE, 1985 | YEARS OF WORK EXPERIENCE | | | | | | | | | | |--------------------------------------|--------|----------|----------|---------------------------------------|----------|----------|--|----------|--| | TYPE OF POSITION | | | YEARS | OF WO | KK EXPE | RIENCE | _ | | | | | 0-1 | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30+ | | | EDUCATIONAL ADMINISTRATION | | | | | | | | | | | Median | \$ | \$29,500 | \$32,000 | \$27 000 | 647 000 | | | | | | Mean | * | 29,444 | 34,217 | \$37,000 | \$47,000 | \$47,000 | \$54,000 | \$50,500 | | | RESEARCH | | 25,444 | 34,217 | 37,411 | 46,852 | 47,604 | 54,711 | 52,530 | | | Median | 23,000 | 29,000 | 35,500 | 40,000 | 40,500 | 50,500 | 55 000 | 60 000 | | | Mean | 29,000 | 29,155 | 37,322 | 41,102 | 48,242 | | 55,000 | 60,000 | | | RESEARCH ADMINISTRATION | 20,000 | 23,100 | 37,322 | 41,102 | 40,242 | 52,466 | 55,179 | 60,413 | | | Median | | 29,500 | 42,500 | 45,611 | 52,000 | 64,000 | 59,000 | 67,000 | | | Mean | | 31,300 | 45,139 | 47,436 | 53,951 | 64,930 | 59,721 | 67,083 | | | DIRECT HUMAN SERVICES | | 02,000 | 10,100 | 11,100 | 00,001 | 04,500 | 03,721 | 07,083 | | | (Clinical Psychology) | |
1 | | | | |] | | | | Median | 27,000 | 30,000 | 38,000 | 44,000 | 49,000 | 47,500 | 47,000 | 48,000 | | | Mean | 28,164 | 33,611 | 43,801 | 49,906 | 53,610 | 52,794 | 52, `84 | 54,019 | | | DIRECT HUMAN SERVICES | | | | , , , , , , , , , , , , , , , , , , , | 15,550 | , | , | 01,010 | | | (Counseling Psychology) | | | | | | | | | | | Median | 26,000 | 27,500 | 31,500 | 35,000 | 36,000 | 40,778 | 45,222 | 49,000 | | | Mean | 27,286 | 28,943 | 35,428 | 41,907 | 41,981 | 42,029 | 48,419 | 51,011 | | | DIRECT HUMAN SERVICES* | | | | | | | | | | | (School Psychology) | | | | | | | 1 | | | | Median | | 24,000 | 25,364 | 30,000 | 34,273 | 33,273 | 36,500 | 32,727 | | | Mean | | 24,198 | 26,226 | 30,987 | 34,647 | 34,542 | 36,083 | 34,197 | | | DIRECT HUMAN SERVICES | | | | | | | | | | | (Other Psychology)
Median | | | | | | | | | | | | | 30,500 | 32,000 | 41,778 | 37,000 | 39,000 | 54,500 | 62,500 | | | Mean ADMINISTRATION OF | | 31,460 | 37,923 | 47,479 | 39,588 | 46,086 | 62,256 | 63,333 | | | HUMAN SERVICES | | | | | | | | | | | Median | | 91 000 | 90 000 | 40 000 | 40 00 | 44 4 | / = : | | | | Mean | İ | 31,000 | 38,000 | 40,000 | 43,006 | 44,000 | 46,000 | 47,500 | | | APPLIED PSYCHOLOGY | | 32,622 | 37,421 | 40,347 | 45,62J | 46,167 | 50,145 | 49,405 | | | (Industrial/Org. Psych) | | J | | | | i | | | | | Median | | 37,000 | 45,000 | 59,500 | ا ۵۸٫۸۸ | CE 500 | E0 000 | | | | Mean | | 39,171 | 49,315 | 61,403 | 64,000 | 67,500 | 72,000 | 75,000 | | | APPLIED PSYCHOLOGY | | 00,111 | 45,010 | 01,403 | 64,667 | 64,705 | 69,800 | 71,514 | | | (Other Psychology) | | | | | | | | | | | Median | | 39,000 | 40,000 | 44,000 | 54,000 | 43,000 | 54,000 | 60 000 | | | Mean | | 39,248 | 43,175 | 45,625 | 56,905 | 51,185 | 54,000 | 60,000 | | | ADMINISTRATION OF | | 30,210 | 10,110 | 70,020 | 00,300 | 01,100 | 00,300 | 58,765 | | | APPLIED PSYCHOLOGY | • | | | | | | | | | | Median |] | 35,000 | 44,000 | 46,000 | 56,500 | 58,000 | 66,000 | 64,278 | | | Mean | į | 34,214 | 48,825 | 48,909 | 59,785 | 66,473 | 66,783 | 69,292 | | | OTHER ADMINISTRATIVE | | | , | , | 30,.00 | -55,110 | 00,100 | 03,232 | | | Median | | 38,000 | 42,000 | 45,000 | 48,000 | 50,000 | 61,000 | 60,000 | | | Mean | ŀ | 35,923 | 43,316 | 51,475 | 54,745 | 49,231 | 62,756 | 63,933 | | | OTHER | | | | ,, | | | | 30,000 | | | Median | 1 | 29,000 | 40,500 | 53,000 | 50,000 | 60,000 | 60,000 | 64,000 | | | Mean +Members of the American Psycho | | 30,795 | 45,727 | 55,556
0 Month S | 55,242 | 64,543 | 55,909 | 61,789 | | +Members of the American Psychological Association. *9-10 Month Salaries. NOTE: Blanks indicate fewer than 5 respondents. SOURCE: American Psychological Association, Salaries in Psychology, 1985, August 1985. MEDIAN AND MEAN SALARIES OF MASTERS-LEVEL PSYCHOLOGISTS+ ON 11-12 MONTH BASIS BY TYPE OF POSITION AND YEARS OF WORK EXPERIENCE, 1985 TABLE 93 | YEARS OF WORK EXPERIENCE | | | | | | | | | | | |--|-------------|----------|-----------|------------------|----------------|--------------|----------|--|--|--| | TYPE OF POSITION | | | | | | | | | | | | | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30+ | | | | | EDUCATIONAL ADMINISTRATION | | | | | | | | | | | | | \$ | \$30,000 | \$36,667 | \$39,500 | \$44,000 | \$38,000 | \$47,000 | | | | | Median | , , | 30,200 | 36,873 | 38,130 | 42,315 | 43,400 | 46,333 | | | | | Mean | | 00,200 | 1, | | | | | | | | | Median | 23,500 | 29,000 | 31,000 | İ | 51,500 | | | | | | | Mean | 23,583 | 30,000 | 31,800 | 1 | 52,333 | | | | | | | RESEARCH ADMINISTRATION | | | | | | | 1 | | | | | Median | | 38,000 | ļ | | | 53,000 | l | | | | | Mean | | 36,600 | ļ | | | 53,400 | | | | | | DIRECT HUMAN SERVICES | | | 1 | ľ | | ;
} | ļ | | | | | (Clinical Psychology) | | 25 000 | 0 | 00 500 | 29,000 | 32,000 | 35,000 | | | | | Median | 21,000 | 25,000 | 30,000 | 30,500 | 45,111 | 37,083 | 39,469 | | | | | Mean | 22,684 | 27,291 | 32,267 | 31,800 | 40,111 | 37,000 | 00,400 | | | | | DIRECT HUMAN SERVICES | 1 | 1 | 1 | | | | | | | | | (Counseling Psychology) | | 22,500 | 35,000 | 34,000 | | | 1 | | | | | Median | | 22,643 | 36,191 | 43,857 | | | İ | | | | | Mean DIRECT HUMAN SERVICES* | | 22,010 | 00,202 | 10,000 | - | 1 | 1 | | | | | (School Psychology) | | | 1 | İ | 1 | | | | | | | Median | 20,500 | 22,000 | 27,000 | 30,636 | 30,000 | 33,000 | 31,364 | | | | | Mean | 22,591 | 23,439 | 27,633 | 30,058 | 30,758 | 32,409 | 31,403 | | | | | DIRECT HUMAN SERVICES | | | | | T | | 1 | | | | | (Other Psychology) | | | | 1 | l . | j | i | | | | | Median | 23,000 | 25,500 | 29,000 | 25,000 | | 1 | 1 | | | | | Mea n | 23,143 | 26,500 | 30,948 | 34,857 | | | | | | | | ADMINISTRATION OF | | | | 1 | | | 1 | | | | | HUMAN SERVICES | | | 00 000 | 1 24 000 | 39,500 | 40,000 | 45,000 | | | | | Median | 23,000 | 24,500 | 32,000 | 34,000
32,688 | 41,667 | 46,800 | 47,058 | | | | | Mean | 26,800 | 25,630 | 33,852 | 32,000 | 71,007 | 140,000 | 11,000 | | | | | APPLIED PSYCHOLOGY | | 1 | 1 | | | | ŀ | | | | | (Industrial/Org. Psych) | 31,500 | 34,500 | 33,500 | 45,000 | 1 | 48,000 | 45,000 | | | | | Median | 32,200 | 34,917 | 34,667 | 46,889 | | 52,778 | 49,667 | | | | | Mean APPLIED PSYCHOLOGY | - 02,200 | 101,011 | 1 | 1 | 1 | | | | | | | (Other Psychology) | | | | - | | | | | | | | Median | ľ | | i | ŀ | | 46,000 | | | | | | Mean | İ | } | | | | 42,905 | | | | | | ADMINISTRATION OF | | | | | | 1 | | | | | | APPLIED PSYCHOLOGY | | | 1 | 1 | 1 | 00.000 | F. 500 | | | | | Median | | 33,500 | 37,500 | 48,000 | 45,000 | 60,000 | 51,500 | | | | | Mean | | 33,875 | 37,333 | 45,600 | 50,833 | 65,000 | 57,500 | | | | | OTHER ADMINISTRATIVE | 1 | 05 000 | 27 000 | 36,000 | 53,000 | 60,000 | 69,500 | | | | | Median | | 35,000 | | | | | 67,214 | | | | | Mean | | 35,033 | 41,200 | 40,230 | 100,071 | 100,000 | 0.,217 | | | | | OTHER | | 1 | 29,000 | 60,000 | 1 | 46,400 | | | | | | Median | | 1 | 34,328 | | Į | 46,844 | | | | | | Mean +Members of the American Psychologogethere | -il Accessi | <u> </u> | -10 Month | Salaries | | | | | | | +Members of the American Psychological Association. *9-10 Month Salaries. NOTE: Blanks indicate salaries not provided for those positions with fewer than 5 respondents. Source: American Institute of Physics, Unpublished data. TABLE 94 1985 MEDIAN AND MEAN SALARIES OF PHYSICISTS* BY YEARS SINCE DEGREE TYPE OF EMPLOYER AND DEGREE LEVEL | TYPF OF EMPLOYER | | | YEARS | SINCE | DEGRE | E | _ | |------------------------|----------|----------|----------|----------|----------|--------|----------| | & DEGREU LEVEL | 0-4 | 5-9 | 10-14 | 15-19 | 20-24 | 20+ | 25+ | | INDUSTRY | | | | | | | | | Ph.Ds. | | 1 | | | | | | | Median | \$42,800 | \$49,400 | \$54,500 | \$60,000 | \$63,000 | \$ | \$65,700 | | Mean | 43,600 | 50,100 | 56,000 | 64,000 | 66,100 | | 72,300 | | MASTER'S | | | | | | | | | Median | 35,600 | 40,000 | 50,000 | 55,000 | | 55,000 | <u> </u> | | Mean | 37,500 | 42,100 | 52,300 | 59,600 | | 59,500 | <u> </u> | | BACHELOR'S | | | | | | | | | Median | 31,000 | 39,200 | 38,500 | 45,300 | | 50,600 | | | Mean | 31,900 | 39,900 | 40,800 | 50,500 | | 56,700 | 67,800 | | GOVERNMENT | | | | | | | [| | Ph.Ds. | ļ | | | | | | | | Median | 40,000 | 41,600 | 47,500 | 53,300 | 57,000 | | ļ | | Mean | 41,000 | 42,800 | 48,700 | 53,300 | 57,500 | | 63,400 | | UNIVERSITY 11-12 Month | | | | | | | | | Ph.Ds. | | | | | | | 50.000 | | Median | 30,000 | 36,000 | 43,000 | 50,000 | 54,400 | | 59,000 | | Mean | 31,400 | 37,100 | 45,300 | 52,100 | 55,500 | | 61,100 | | UNIVERSITY 9-10 Month | | | | | | į | | | Ph.Ds. | | | | | | | 40.400 | | Median | 26,000 | 29,000 | 33,000 | 37,000 | 42,800 | | 49,100 | | Mean | 27,300 | 30,900 | 34,000 | 38,800 | 44,200 | | 49,800 | | SECONDARY SCHOOL | ł | | | | | | | | MASTER'S | | | | - | | | | | Median | 24,500 | 28,800 | 28,000 | 31,000 | <u> </u> | 30,000 | | | Mean | 23,700 | 27,500 | 28,600 | 31,400 | | 28,700 | | | FFR&DC** | | | | | | | | | Ph.Ds | | | | | | | 1 00 000 | | Median | 39,400 | 45,000 | 50,700 | 54,000 | 56,000 | ļ | 60,000 | | Mean | 40,200 | 45,100 | 51,600 | 55,700 | 59,400 | | 62,200 | *Members of the AIP Member Societies **Federally funded R & D Centers SOURCE: American Institute of Physics, Unpublished data. TABLE 95 1985 SALARIES OF PHYSICISTS* BY TYPE OF EMPLOYER AND DEGREE LEVEL | | | Ph.Ds. | | | | | |------------------------|-------|----------|----------|----------|--------|--------| | EMPLOYER | NO. | MEDIAN | MEAN | NO. | MEDIAN | MEAN | | University | 1 | | | | | | | 9-10 month | 826 | \$39,000 | \$41,100 | | \$ | \$ | | 11-12 month | 545 | 42,600 | 43,800 | | | | | 4-Year College | | | | | | | | 9-10 month | 151 | 30,000 | 31,100 | <u> </u> | | | | Junior College | | | | 54 | 32,100 | 32,300 | | Industry/Self-Employed | 1,045 | 52,600 | 57,000 | 341 | 48,900 | 51,200 | | Government | 350 | 51,000 | 51,400 | 88 | 44,900 | 45,900 | | FFR&DC** | 427 | 50,600 | 51,900 | 36 | 42,500 | 42,500 | | Secondary School | | _ | | 131 | 30,000 | 28,700 | | Nonprofit | 86 | 48,000 | 49,600 | | | | | Hospital | 47 | 52,100 | 55,100 | 49 | 40,000 | 43,500 | ^{*}Includes only members of the AIP member societies. TABLE 96 1985 SALARIES OF INDUSTRIAL PHYSICISTS* BY YEARS SINCE DEGREE AND PRIMARY WORK ACTIVITY | PRIMARY | | YEARS | SINCE | DEGREE | | |--------------------|----------|----------|----------|--------|----------| | WORK ACTIVITY | 0-4 | 5-9 | 10-14 | 15-19 | 20+ | | Basic Research | | | 1 | | | | Median | \$42,000 | \$50,700 | \$55,000 | \$ | \$67.000 | | Mean | 42,900 | 50,400 | 55,800 | | 72,900 | | Applied Research | | | | | | | Median | 42,400 | 48,000 | 54.000 | 55,000 | 63.000 | | Mean | 42,600 | 48,900 | 55,400 | 58,600 | 65,800 | | Development | | | | | | | Median | 42,900 | 48,800 | 53.400 | 58.000 | 56,000 | | Mean | 43,500 | 49,300 | 54,300 | 68,100 | 58,300 | | Design/Engineering | | | | | | | Median | 42,300 | 48,000 | 55.000 | | 63,000
| | Mean | 42,900 | 47,600 | 56,400 | | 59,900 | | Administration | | | | | | | Median | | | | 71,600 | 86.000 | | Mean | } | | | 72,400 | 89,600 | *Members of the AIP Member Societies. NOTE: Blanks indicate too few respondents to calculate reliable medians/means. ^{**}Federally-funded research and development centers. Source: American Institute of Physics, Unpublished data. TABLE 97 1985 SALARIES OF PH.D. PHYSICISTS* BY YEAR SINCE PH.D. | YEARS SINCE PH.D. | NO. | MEDIAN | MEAN | |-------------------|-----|----------|----------| | 0-4 | 541 | \$33,000 | \$33,700 | | 5-9 | 622 | 42,000 | 42,200 | | 10-14 | 646 | 47,300 | 47,200 | | 15-19 | 694 | 50,000 | 51,000 | | 20-24 | 471 | 52,000 | 52,900 | | 25-29 | 317 | 55,500 | 57,700 | | 30+ | 373 | 60,000 | 61,000 | ^{*}Includes only members of the AIP member societies. TABLE 98 1985 SALARIES OF PH.D PHYSICISTS* BY GEOGRAPHIC REGION | <u> </u> | | | | |--------------------|-----|-------------|----------| | GEOGRAPHIC REGION | NO. | MEDIAN | MEAN | | New England | 320 | \$47,000 | \$49,300 | | Middle Atlantic | 731 | 48,900 | 50,100 | | South Atlantic | 603 | 46,500 | 47,700 | | East North Central | 473 | 42,000 | 44,400 | | East South Central | 127 | 41,400 | 42,300 | | West North Central | 149 | 40,000 | 41,300 | | West South Central | 215 | 45,000 | 47,000 | | Mountain | 346 | 47,000 | 48,200 | | Pacific | 714 | 49,900 | 51,100 | ^{*}Includes only members of the AIP member societies. TABLE 99 1985 MEDIAN SALARIES OF PH.D PHYSICISTS* BY GEOGRAPHIC REGION AND TYPE OF EMPLOYER | GEOGRAPHIC REGION | TYPE OF EMPLOYER | | | | | | | | |--------------------|------------------|----------|------------|---------|--|--|--|--| | | Academic | Industry | Government | FFRDC** | | | | | | New England | \$40,000 | \$53,000 | \$52,800 | \$ | | | | | | Middle Atlantic | 40,000 | 54,000 | 50,300 | 48,000 | | | | | | South Atlantic | 37,000 | 51,800 | 53,000 | | | | | | | East North Central | 37,000 | 49,500 | | 49,500 | | | | | | East South Central | 36,000 | | | 46,400 | | | | | | West North Central | 35,300 | 50,000 | | | | | | | | West South Central | 36,000 | 53,200 | | | | | | | | Mountain | 36,000 | 54,000 | 48,900 | 52,900 | | | | | | Pacific | 42,000 | 53,000 | 47,000 | 52,000 | | | | | ^{*}Includes only members of the AIP member societies. **Federally funded R&D Centers. Note: Blanks indicate too few respondents to calculate reliable medians. TABLE 100 1985 SALARIES OF Ph.D. PHYSICISTS* BY SELECTED STATES | STATE | Number | Median | Mean | |----------------------|--------|----------|----------| | | | | | | | | | | | Alabama | 22 | \$41,400 | \$42,200 | | Arizona | 52 | 41,700 | 43,400 | | California | 634 | 50,000 | 51,900 | | Northern | 301 | 51,500 | 52,300 | | Southern | 332 | 49,000 | 51,600 | | Colorado | 90 | 44,000 | 47,400 | | Connecticut | 69 | 45,400 | 48,100 | | Delaware | 28 | 44,000 | 45,300 | | District of Columbia | 105 | 55,000 | 54,500 | | Florida | 53 | 39,000 | 41,600 | | Georgia | 39 | 44,100 | 44,400 | | Illinois | 167 | 42,000 | 45,700 | | Indiana | 53 | 37,000 | 40,700 | | Iowa | 27 | 38,000 | 39,200 | | Kansas | 20 | 38,900 | 38,800 | | Louisiana | 23 | 40,500 | 42,400 | | Maryland | 187 | 49,300 | 49,000 | | Massachusetts | 220 | 48,200 | 50,500 | | Michigan | 93 | 43,000 | 44,800 | | Minnesota | 46 | 45,000 | 46,000 | | Missouri | 37 | 42,000 | 41,500 | | New Jersey | 225 | 50,100 | 56,100 | | New Mexico | 150 | 51,200 | 53,600 | | New York | 340 | 48,000 | 49,000 | | Northern | 175 | 47,100 | 48,800 | | Southern | 176 | 49,000 | 49,200 | | North Carolina | 47 | 36,500 | 41,900 | | Ohio | 110 | 44,000 | 45,900 | | Oregon | 25 | 35,200 | 42,500 | | Pennsylvania | 165 | 42,500 | 44,200 | | Tennessee | 88 | 42,700 | 43,100 | | Texas | 164 | 47,700 | 48,600 | | Utah | 24 | 38,000 | 40,400 | | Virginia | 112 | 49,500 | 49,200 | | Wechington | 41 | 42,900 | 44,500 | | Wisconsin | 49 | 35,800 | 39,900 | TABLE 101 1985 SALARIES OF INDUSTRIAL PHYSICISTS* BY YEARS SINCE DEGREE AND SEX | | MALE | | | | FEMALE | | |------------------------|------|----------|----------|-----|----------|----------| | | NO. | MEDIAN | MEAN | NO. | MEDIAN | MEAN | | 0-4 Years Since Degree | 237 | \$40,700 | \$41,100 | 30 | \$39,500 | \$38,100 | | 5-9 Years Since Degree | 346 | 46,700 | 47,000 | 25 | 42,000 | 43,800 | | 10+ Years Since Degree | 977 | 57,000 | 61,000 | 25 | 45,000 | 47,300 | ^{*}Includes only members of the AIP member societies. SOURCE: Abbott, Langer & Associates, Compensation in the MIS/dp Field, 4th Edition. TABLE 102 NUMBER, MEAN AND MEDIAN ANNUAL SALARIES AND COMPENSATION OF DATA PROCESSING PERSONNEL BY JOB TITLE, OCTOBER 1986 | | <u> </u> | SALAR | Y | TOTAL COMPENSATION | | | | |--|----------|------------------|------------------|--------------------|------------------|----------|--| | JOB TITLE | Number | I | | Number | L COMPENS | 71104 | | | | Reported | Hean | Modian | | | | | | | TWO TEG | Modil | Med I an | Reported | Mean | Median | | | Top MIS/IS Officer | 43 | \$54,937 | \$54.000 | AT | * 56 020 | \$55 000 | | | Top MIS/dp Officer | 326 | 46,024 | 44,640 | 43
326 | \$56,828 | \$55,000 | | | Top Data Processing Manager | 227 | 46,228 | 42,600 | 227 | 47,901 | 45,000 | | | Asst. Data Processing Manager | 124 | 43,983 | 43,840 | 124 | 47,254 | 43,370 | | | Data Base Manager | 77 | 42,996 | 42,861 | 77 | 44,747 | 44,127 | | | Data Base Analyst/Programmer | 1,120 | 30,634 | 30,014 | 1,120 | 28,800 | 42,861 | | | Project Team Leader | 1,350 | 50,120 | 52,270 | 1,350 | 30,666 | 30,014 | | | Computer Systems Analysis/Systems Pro- | 1,550 | 30,120 | 32,210 | 1,390 | 50,971 | 52,770 | | | gramming Manager/Supervisor | 129 | 39,673 | 40,000 | 129 | 40,302 | 42 000 | | | Lead Systems Analyst/Programmer | 469 | 49,084 | 50,170 | 469 | <u> </u> | 42,000 | | | Senior Systems Analyst/Programmer | 477 | | | | 49,123 | 50,170 | | | Junior Systems Analyst/Programmer | 291 | 38,935
24,329 | 40,019
24,606 | 477
291 | 39,040 | 40,019 | | | Computer Systems Analysis/Applications | 471 | 47,349 | 44,000 | 491 | 24,357 | 24,606 | | | Programming Manager/Supervisor | 103 | 43,362 | 43,980 | 103 | 44 010 | 45 000 | | | Lead Systems Analyst/Applications Programmer | 273 | 30,419 | 39,692 | 273 | 44,910 | 45,000 | | | Senior Systems Analyst/Applications Programmer | 591 | 33,05 | 32,000 | 591 | 40,235
33,658 | 39,692 | | | Junior Systems Analyst/Applications Programmer | 449 | 27,665 | 27,000 | 449 | | 32,155 | | | Systems Analysis Manager/Supervisor | 61 | 44,324 | 42,800 | 61 | 28,105 | 27,000 | | | Lead Systems Analyst | 173 | 40,394 | 42,338 | 173 | 45,494 | 42,800 | | | Senior Systems Analyst | 534 | 35,855 | 34,442 | 534 | 40,581 | 42,338 | | | Junior Systems Analyst | 229 | 29,908 | 29,856 | 229 | 35,982 | 34,442 | | | Systems Programming Manager/Supervisor | 119 | 42,154 | 40,986 | 119 | 29,937
42,817 | 29,856 | | | Lead Systems Programmer | 186 | 43,970 | 46,077 | 186 | 44,097 | 41,000 | | | Senior Systems Programmer | 750 | 36,492 | 37,003 | 750 | 36,578 | 37,044 | | | Junior Systems Programmer | 269 | 26,564 | 26,028 | 269 | 26,696 | 26,200 | | | Systems Programmer Trainee | 63 | 25,348 | 25,500 | 63 | 25,373 | 25,500 | | | Applications Programming Manager/Supervisor | 134 | 42,052 | 42,060 | 134 | 42,465 | 42,482 | | | Lead Applications Programmer | 218 | 33,690 | 33,500 | 218 | 34,320 | 36,000 | | | Sentor Applications Programmer | 996 | 31,725 | 32,908 | 996 | 32,635 | 32,908 | | | Junior Applications Programmer | 1,112 | 25,630 | 27,040 | 1,112 | 25,976 | 27,391 | | | Applications Programmer Trainee | 14 | 25,522 | 25,522 | 14 | 23,388 | 23,388 | | | Documentation Specialist | 76 | 23,901 | 21,840 | 76 | 24,197 | 24,253 | | | User Support Coordinator | 158 | 30,067 | 30,000 | 158 | 30,235 | 30,490 | | | Communications Manager | 58 | 37,115 | 37,257 | 58 | 37,444 | 37,257 | | | Communications Operator | 103 | 24,735 | 23,170 | 103 | 24,852 | 23,420 | | | Computer Operations Manager/Supervisor | 327 | 32,673 | 31,980 | 327 | 33,081 | 32,017 | | | Computer I/O Control Manager/Supervisor | 118 | 23,941 | 22,516 | 118 | 24,172 | 22,700 | | | Computer I/O Control Clerk | 507 | 16,534 | 16,120 | 507 | 16,586 | 16,120 | | | Lead Computer Operator | 725 | 22,865 | 22,899 | 725 | 22,568 | 23,000 | | | Senior Computer Operator | 1,075 | 19,662 | 18,852 | 1,075 | 19,768 | 19,000 | | | Junior Computer Operator | 818 | 16,472 | 16,224 | 818 | 16,535 | 16,224 | | | Tape Librarian | 148 | 15,709 | 14,351 | 148 | 15,738 | 14,351 | | | Key Entry Supervisor | 24 | 19,391 | 18,925 | 24 | 19,466 | 18,925 | | | Lead Key Entry Operator | 163 | 16,147 | 16,286 | 163 | 16,196 | 16,286 | | | Senior Key Entry Operator | 456 | 15,288 | 14,930 | 456 | 15,363 | 14,980 | | | Junior Key Entry Operator | 405 | 14,059 | 13,208 | 490 | 14,142 | 13,500 | | SOURCE: Abbott, Langer & Associates, Compensation in the MIS/dp Field, 4th Edition- TABLE 103 MEDIAN ANEXAL SALARIES OF DATA PROCESSING PERSONNEL BY JOB TITLE AND TYPE OF EMPLOYER, OCTOBER 1986 | | 1 47.154 | | | | |--|------------|--------------|--------------|---------------| | | | TYPE OF | EMPLOYE | . к | | JOB TITLE | Ali Hfg./ | | | | | 1 | Extractive | All Non-Hfg. | Educational | Governmental | | | Employers | Employers | Institutions | Organizations | | | | | | | | Top MIS/IS Officer | \$52,472 | \$54,000 | \$46,619 | \$52,189 | | Top MIS/dp Officer | 44,510 | 44,685 | 38,200 | 41,528 | | Top Data Processing Manager | 38,500 | 44,666 | 39,099 | 37,921 | | Asst. Data Processing Manager | 44,500 | 43,000 | 35,000 | 38.727 | | Data Base Manager | 41,530 | 43,740 | 38,000 | 43,740 | | Data Base Analyst/Programmer | 35,731 | 30,014 | 26,200 | 35,800 | | Project Team Leader | 47,000 | 52,270 | 36,და | 56,000 | | Computer Systems Analysis/Systems | ŀ | | | | | Programming Manager/Supervisor | 43,300 | 38,550 |
30,920 | 38,550 | | Load Systems Analyst/Programmer | 35,000 | 50,274 | 26,068* | 37,000 | | Senior Systems Analyst/Programmer | 31,836 | 40,435 | 30,050 | 44,376 | | Junior Systems Analyst/Programmor | :4,450 | 24,606 | 18,000 | <u> </u> | | Computer Systems Analysis/Applications | | | | _ | | Programming Manager/Supervisor | 43,393 | 44,600 | 37,750 | 35,835 | | Lead Systems Analyst/Applications Programmer | 37.093 | 39,900 | 51,243 | 36,889 | | Senior Systems Analyst/Applications Programmer | 33,500 | 31,117 | 26,517 | 29,897 | | Junior Systems Analyst/Applications Programmer | 28,140 | 26,383 | 22,706 | 24,712 | | Systems Analysis Manager/Supervisor | 43,004 | 42,511 | 42,223 | 40,000 | | Load Systems Analyst | 35,421 | 42,636 | 32,000 | 34,841 | | Senior Systems Analyst | 37,000 | 34,442 | 28,000 | 33,584 | | Junior Systems Analyst | 33,000 | 29,193 | 22,721 | 28,932 | | Systems Programming Manager/Supervisor | 41,000 | 40,498 | 37,835 | 41,000 | | Lead Systems Programmer | 39,400 | 46,155 | 29,464 | 35,800 | | Senior Systems Programmer | 34,000 | 37,092 | 30,000 | 36,679 | | Junior Systems Programmer | 26,418 | 26,028 | 24,000 | 25,124 | | Systems Programmer Trainee | 22,710 | 25,560 | | 16,000 | | Applications Programming Manager/Supervisor | 42,000 | 42,180 | 35,630 | 39,020 | | Load Applications Programmer | 33,500 | 35,000 | 24,625 | 28,000 | | Senior Applications Programmer | 30,000 | 33,238 | 22,000 | 27,216 | | Junior Applications Programmer | 22,500 | 27,040 | 20,170 | 28,000 | | Applications Programmer Trainee | 18,500 | 20,000 | 16,414 | 14,390 | | Documentation Specialist | 29,449 | 23,596 | 22,358 | 17,250 | | User Support Coordinator | 26,190 | 30,000 | 24,090 | 19,147 | | Communications Manager | 41,042 | 34,230 | 34,000 | 33,771 | | Communications Operator | 21,900 | 23,170 | 21,785 | 24,897 | | Computer Operations Manager/Supervisor | 31,370 | 32,073 | 23,551 | 28,060 | | Computer 1/0 Control Manager/Supervisor | 22,302 | 22,698 | 20,250 | 26,000 | | Computer I/O Control Clerk | 18,000 | 15,917 | 17,520 | 18,000 | | Lead Computer Operator | 21,000 | 23,067 | 17,200 | 22,000 | | Senior Computer Operator | 18,180 | 18,966 | 16,650 | 20,350 | | Junior Computer Operator | 15,792 | 16,224 | 13,925 | 17,000 | | Tapo Librarian | 20,688 | 14,351 | 14,877 | 17,922 | | Key Entry Supervisor | 19,176 | 18,980 | 16,645 | 18,264 | | | 17,392 | 15,830 | 15,718 | 15,074 | | Lead Key Entry Operator | 17,392 | 14,530 | 14,000 | 15,084 | | Centor Key Entry Operator | 14,000 | 13,208 | 14,400 | 14,432 | | * Less than five respondents | 14,000 | 10,200 | 17,700 | 1 17,772 | ^{*} Loss than five respondents SOURCE: Abbott, Langer & Associates, Compensation in the MIS/dp Field, 4th Edition. TABLE 104 MEDIAN ANNUAL SALARIES OF DATA PROCESSING PERSONNEL BY JOB TITLE AND LEVEL OF EDUCATION, OCTOBER 1986 | | | | LEVEL | A.E. C | 0 !! 0 ! * | | | |--|-------------|-----------|-----------|-----------|------------|-------------|----------| | | | Some | LEVEL | . 0F E | DUCAT | 1 O N | | | | | College | l | | | ł | | | JOB TITLE | High School | | | | *** *** | l | | |) | Diploma | Degree | Associate | Bachelor | HA/HS | HBA | Doctoral | | | Olptoma | Dogroo | Dogroo | Degree | Degree | Degree | Degree | | Top MIS/IS Officer | s | \$36,500* | s | \$46,752 | \$57,750 | \$56,684 | s | | Top MIS/dp Officer | | 35,250 | 39,460 | 45,000 | 42,000 | 52,000 | 39,000 | | Top Data Processing Manager | 37,100 | 39,520 | 35,500 | 45,000 | 50,000 | 45,343 | 41,000* | | Asst. Data Processing Manager | 33,600* | 45,450 | 32,334 | 45,000 | 41,715 | 48,875 | 41,000 | | Data Basa Manager | 32,863* | 38,990 | 26,500* | 41,835 | 55,716 | 40,013 | | | Data Base Analyst/Programmer | 35,800 | 33,000 | 26,200 | 30,014 | 37,300 | | | | Project Team Leader | 20,094* | 42,940 | 33,040 | 52,770 | 54,120 | 50,000 | | | Computer Systems Analysis/Systems Pro- | | ,. | 20,010 | 32, | 34,120 | 30,000 | | | gramming Manager/Supervisor | 17,000 | 38,000 | 38,520 | 42,611 | 38,550 | | | | Lead Systems Analyst/Programmer | | 37,617 | 42,128 | 51,002 | 46,980 | | | | Senior Systems Analyst/Programmer | 32,412 | 32,100 | 31,728 | 40,539 | 34,590 | | | | Junior Systems Analyst/Programmer | 27,348 | 26,689 | 29,100 | 24,502 | 54,550 | | | | Computer Systems Analysis/Applications | 27,510 | 20,000 | 27,100 | 14,501 | | | | | Programming Manager/Supervisor | 45,000 | 39,000 | 42,000 | 44,600 | 46,014 | | | | Lead Systems Analyst/Applications Programmer | 39,152 | 41,400 | 37,000 | 34,166 | 40,014 | 45,283 | | | Senior Systems Analyst/Applications Programmer | 33,189 | 29,897 | 36,938 | 33,736 | 35,000 | 45,205 | | | Junior Systems Analyst/Applications Programmer | 25,839 | 24,712 | 30,992 | 27,000 | 23,000 | 24,690 | | | Systems Analysis Manager/Supervisor | 20,027 | 34,900 | 32,094* | 42,200 | 54,000 | 40,000* | | | Lead Systems Analyst | | 37,500* | 38,610 | 39,253 | 34,000 | 40,000 | | | Senior Systems Analyst | 36,752 | 33,000 | 31,000 | 34,442 | 48,400 | 35,136 | | | Junior Systems Analyst | 32,896 | 27,000 | 28,696 | 29,193 | - 40,400 | 22,130 | | | Systems Programming Manager/Supervisor | 36,974 | 41,500 | 34,682 | 41,657 | 38,806 | | | | Lead Systems Programmer | 36,889 | 34,082 | 34,000 | 46,779 | 51,800 | | | | Senior Systems Programmer | 36,679 | 37,000 | 28,360 | 37,092 | 48,400 | | | | Junior Systems Programmer | 27,688 | 26,509 | 24,699 | 26,028 | 10,100 | | | | Systems Programmer Trainee | 16,875* | 24,288 | 33,400 | 27,159 | | | | | Applications Programming Manager/Supervisor | 31,174* | 37,040 | 35,298 | 42,742 | 46,910 | | | | Lead Applications Programmer | | 31,183 | 29,000 | 33,250 | 51,800 | | | | Senior Applications Programmer | 26,500 | 27,280 | 27,294 | 28,752 | 29,750 | | | | Junior Applications Programmer | 27,000 | 27,429 | 22,592 | 27,708 | 36,200 | | | | Applications Programmer Trainee | 18,500 | 25,500 | 21,511 | 26,702 | - 50,200 | | | | Documentation Specialist | 18,741 | 23,000 | 24,881 | 27,000 | 26,250* | | | | User Support Coordinator | 19,953 | 22,244 | 19,750 | 32,958 | 33,280 | | | | Communications Manager | 26,946 | 33,000 | 34,200 | 43,430 | -55,200 | | | | Communications Operator | 22,868 | 28,000 | 24,827 | 29,368 | | | | | Computer Operations Manager/Supervisor | 27,500 | 31,620 | 29,910 | 36,920 | 35,500* | | | | Computer I/O Control Manager/Supervisor | 22,000 | 23,000 | 25,500 | 29,688 | 22,300 | | | | Computer I/O Control Clerk | 15,838 | 16,888 | 21,102 | 17,900 | | | | | Lead Computer Operator | 23,374 | 21,000 | 21,786 | 22,429* | | | | | Senior Computer Operator | 19,000 | 18,645 | 17,347 | 20,000 | 35,840 | | | | Junior Computer Operator | 16,224 | 16,000 | 14,900 | 15,600 | 22,040 | | | | Tape Librarian | 14,351 | .0,000 | 18,655 | .,,,,,,,, | | | | | Key Entry Supervisor | 19,065 | 18,300 | 23,400 | | | | | | Lead Key Entry Operator | 16,488 | 14,196 | | _ | | | | | Senior Key Entry Operator | 14,960 | 13,198 | 10,280* | | | | | | Junior Key Entry Operator | 12,679 | 17,000 | .0,200 | | | | | | * Less than five respondents | , | , | | | | | | ^{*} Less than five respondents Source Abbott, Langer & Associates, Compensation in the MIS/dp Fiel/ 4th Edition. TABLE 105 MEDIAN ANNUAL SALARIES OF DATA PRICESSING PERSONNEL BY JOB TITLE AND LENGTH OF EXPERIENCE, OCTOBER 1986 | | | | LENGT | H OF | EXPER | ENCE | | | |--|--|---------------|-----------|----------|----------|----------|-----------|-----------| | | Under | 1 or | 3 or | | | | | | | JOBTITLE | 1 | 2 | 4 | 5 - 9 | 10 - 14 | 15 - 19 | 20 - 24 | 25 or | | | Yoar | Yoars | Yoars | Yoars | Yoars | Yoars | Yours | Hore | | | | | | | | | | | | Top HIS/IS Office | \$ | \$36,000* | \$45,250* | \$48,588 | \$55,909 | \$63,000 | \$52,100* | \$54,573* | | Top HIS/dp Officer | | 30,020 | 34,500 | 40,000 | 44,325 | 45,000 | 50,000 | 55,638 | | Top Data Processing Manager | | | 31,500 | 46,020 | 39,000 | 44,640 | 47,890 | 48,000 | | Asst. Data Processing Manager | | 20,643* | 49,566 | 33,929 | 42,500 | 49,772 | 48,876 | 45,225 | | Data Base Manager | | | 42,800 | 39,300 | 45,120 | 51,500 | 46,464 | <u> </u> | | Data Basa Analyst/Programmer | | 20,200 | 35,731 | 30,014 | 37,960 | | | | | Project Team Leader | | 39,096* | 41,224 | 44,835 | 52,770 | 56,000 | <u> </u> | | | Computer Systems Analysis/Systems Pro- | | | | | | Ì | | 1 | | gramming Manager/Supervisor | | į | 27,000 | 38,370 | 42,150 | 47,151 | 50,329 | | | Lead Systems Analyst/Programmer | | 22,000 | 35,672 | 37,764 | 51,376 | | | | | Senior Systems Analyst/Programmer | | | 31,097 | 40,539 | 32,923 | | L | | | Junior Systems Analyst/Programmer | 24,502 | 25,500 | 28,224 | 25,758 | L | | | | | Computer Systems Analysis/Applications | | | | | ì | | 1 | | | Programming Manager/Supervisor | | | 28,750* | 41,600 | 45,195 | 43,392 | 53,775* | 47,623 | | Lead Systems Analyst/Applications Programmer | | | 39,692 | 34,100 | 50,232 | 37,000 | | | | Senior Systems Analyst/Applications Programmer | | 24,000 | 34,346 | 30,500 | 32,615 | 38,750 | | <u></u> | | Junior Systems Analyst/Applications Programmer | 22,800 | 24,048 | 30,021 | 24,712 | 28,145 | | | L | | Systems Analysis Manager/Supervisor | | | 51,564 | 38,168 | 48,934 | 53,000 | | | | Load Systems Analyst | | Ţ | 33,000 | 39,253 | 44,253 | | | <u> </u> | | Senior Systems Analyst | | 48,400 | 34,442 | 33,000 | 38,212 | 31,655 | 32,352 | | | Junior Systems Analyst | 36,000 | 25,948 | 28,900 | 32,846 | 25,555 | | | <u> </u> | | Systems Programming Manager/Supervisor | 1 | | 38,041 | 37,900 | 42,000 | 43,200 | 42,000 | <u> </u> | | Load Systems Programmer | | | 31,823 | 36,900 | 48,360 | 36,889 | | | | Senior Systems Programmer | · — — — | 28,250 | 34,281 | 37,092 | 39,000 | 36,679 | 36,679* | <u> </u> | | Junior Systems Programmer | 23,000 | 24,549 | 31,000 | 27,000 | 29,040 | _ | |
| | Systems Programmer Trainee | 25,560 | 26,000 | 21,051* | | | 1 | | | | Applications Programming Manager/Supervisor | | | 35,601 | 42,360 | 42,000 | 37,836 | 48,936 | <u> </u> | | Load Applications Programmer | | 27,000 | 29,796 | 33,500 | 44,000 | | | <u> </u> | | Senior Applications Programmer | 28,670 | 26,244 | 33,863 | 29,915 | 33,500 | 33,450 | <u> </u> | l | | Juntor Applications Programmer | 22,592 | 25,500 | 28,000 | 27,000 | 33,800 | | | | | Applications Programmer Trainee | 21,025 | 14,390 | 20,600 | | | | | <u></u> | | Documentation Specialist | 19,059 | 23,192 | 24,420 | 24,254 | | | | | | User Support Coordinator | 20,300 | 37,791 | 24,000 | 31,430 | 44,300 | | <u></u> | | | Communications Manager | 1 | | 29,335 | 47,840 | 46,308 | | | | | Communications Operator | 14,200 | 20,000 | 28,752 | 23,170 | 30,000 | | | | | Computer Operations Manager/Supe visor | 17,292* | 20,350 | 35,212 | 30,000 | 32,594 | 30,776 | 35,000 | 34,536 | | Computer 1/0 Control Manager/Supervisor | | 22,000 | 21,320 | 24,500 | 23,660 | 27,000 | 30,979* | | | Computer 1/0 Control Clerk | 74,534 | 15,126 | 16,500 | 20,928 | 25,040 | 27,000 | | <u> </u> | | Lead Computer Operator | 18,870 | 21,480 | 22,000 | 24,274 | 25,155 | 22,800 | 23,000* | | | Senior Computer Operator | '8,050 | 17,839 | 18,961 | 21,050 | 19,390 | 21,000 | 21,000* | <u> </u> | | Junior Computer Operator | 15,792 | 15,534 | 19,000 | 19,800 | | | | | | Tape Librarian | 14,150 | 14,351 | 13,000 | 20,444 | | | | | | Key Entry Supervisor | | 18,264 | 19,065 | 19,573 | 19,176 | 23,000* | 21,879* | | | Lead Key Entry Operator | 11,472 | 16,286 | 16,488 | 15,830 | 17,659 | | 17,148 | | | Senior Key Entry Operator | 15,400 | 15,000 | 14,373 | 13,700 | 14,000 | 18,639 | i | | | Junior Key Entry Operator | 14,396 | 13,208 | 20,196 | 14,928 | 28,725 | | | | | * Loca than flue recondents | · | · · · | | | | | | | ^{*} Less than five respondents SOURCE: Abbott, Langer & Associates, Compensation in the MIS/dp Field, 4th Edition. TABLE 106 HEDIAN ANNUAL SALARIES OF DATA PROCESSING PERSONNEL BY JOB TITLE AND GEOGRAPHICAL APEA, OCTOBER, 1986 | | | | | | | | | |--|-------------|----------|----------|---------|----------|----------|----------| | | | | | APHIC | | Α | , — | | 100 747.5 | North- | South- | HId- | North | South | 1 | | | JOB TITLE | Eastorn | orn | wostern | Contral | wastern | Mountain | Pacific | | | Statos | Statos | Statos | States | States | Statos | States | | Too MIS/IS 0441ses | *** | | | | | i | | | Top MIS/IS Officer Top MIS/dp Officer | \$44,377 | \$57,500 | \$51,130 | \$ | \$63,000 | \$ | \$56,500 | | | 45,000 | 46,400 | 43,321 | 34,000 | 44,000 | 43,315 | 49,000 | | Top Data Processing Manager | 39,520 | 36,000 | 42,000 | 42,026 | 42,318 | 39,000 | 50,981 | | Asst. Data Processing Manager Data Base Manager | 41,800 | 45,186 | 51,102 | 34,092 | 35,434 | 35,193 | 45,896 | | | 45,775 | 43,300 | 41,670 | 34,200 | 49,500 | 37,609 | 44,820 | | Date dasa Analyst/Programmer | 28,371 | 26,083 | 35,731 | 25,550 | 38,000 | 35,800 | 30,014 | | Project Tem Leader | 50,000 | 53,352 | 50,523 | 38,900 | 41,224 | 43,000 | 54,018 | | Computer Systems Analysis/Systems Pro- | | | | | _ | | _ | | gramming Manager/Supervisor | 33,500 | 41,371 | 38,489 | 42,611 | 42,312 | 45,650 | 38,550 | | Lead Systems Analyst/Programmer | 52,998 | 48,256 | 37,617 | 42,016 | | | 50,066 | | Senior Systems Analyst/Programmer | 40,019 | 35,678 | 37,209 | 38,709 | 31,000 | 41,517 | 41,350 | | Junior Systems Analyst/Programmer | 24,440 | 25,002 | 23,691 | 27,348 | | | 24,502 | | Computer Systems Analysis/Applications | | | | | | | | | Programming Manager/Supervisor | 45,000 | 45,000 | 45,195 | 37,840 | 39,000 | 47,623 | 51,222 | | Lead Systems Analyst/Applications Programmer | 51,000 | 45,344 | 45,283 | ₹7,225 | 34,944 | 37,000 | 34,138 | | Senior Systems Analyst/Applications Programmer | 37,500 | 35,800 | 29,789 | 29,897 | 30,872 | 31,655 | 36,000 | | Junior Systems Analyst/Applications Programmer | 36,400 | 30,867 | 25,400 | 24,712 | 28,140 | 23,985 | 27,000 | | Systems Analysis Manager/Supervisor | 53,121 | 41,435 | 40,000 | 48,500 | | | 51,428 | | Load Systems Analyst | 41,087 | 37,000 | 42,636 | 31,141 | 42,794 | | 46,444 | | Senior Systems Analyst | 40,000 | 34,200 | 33,000 | 30,812 | 34,442 | 36, 32 | 42,000 | | Junior Systems Analyst | 29,193 | 32,896 | 28,696 | 21,263 | 25,948 | 32,500 | 36,000 | | Systems Programming Manager/Supervisor | 42,000 | 38,000 | 40,488 | 40,448 | 42,600 | 45,117 | 48,021 | | Lead Systems Programmer | 51,824 | 32,500 | 33,887 | 45,614 | 48,235 | 36,889 | 48,880 | | Senior Systems Programmer | 31,222 | 35,006 | 29,328 | 34,300 | 39,000 | 35.318 | 37,055 | | Junior Systems Programmer | 27,300 | 28,018 | 23,920 | 32,000 | 26,028 | 22,325 | 27,410 | | Systems Programmer Trainee | 28,759 | 26,000 | 23,100 | | 19,392 | | 24,000 | | Applications Programming Manager/Supervisor | 43,000 | 41,000 | 41,028 | 37,740 | 42,481 | 43,330 | 47,873 | | Lead Applications Programmer | 37,000 | 35,000 | 33,500 | 20,000 | 29,796 | 33,500 | 36,800 | | Sonior Applications Programmer | 33,204 | 27,108 | 28,000 | 32,553 | 34,034 | 33,500 | 37,226 | | Junior Applications Programmer | 27,040 | 28,000 | 23,388 | 22,512 | 23,832 | 27,000 | 27,540 | | Applications Programmer Trainee | 25,500 | 19,428 | 19,650 | 14,390 | 26,702 | 17,824 | 23,850 | | Documentation Specialist | 24,253 | 27,000 | 22,000* | | 28,038 | | 23,096 | | User Support Coordinator | 27,250 | 21,500 | 31,430 | 33,280 | 32,916 | 26,208 | 38,306 | | Communications Manager | 38,942 | 34,400 | 33,000 | 32,796 | 48,000* | 44,000 | 31,728 | | Communications Operator | 27,384 | 27,000 | 19,992 | 21,700 | 18,000 | 30,000 | 23,712 | | Computer Operations Manager/Supervisor | 30,103 | 30,014 | 32,594 | 26,500 | 33,900 | 32,073 | 35,830 | | Computer 1/0 Cont: of Manager/Supervisor | 23,000 | 22,440 | 20,452 | 19,707 | 19,240 | 20,415 | 26,410 | | Computer 1/0 Control Clerk | 18,100 | 18,000 | 15,838 | 15,857 | 13,728 | 14,605 | 17,487 | | Lead Computer Operator | 22,091 | 24,274 | 23,067 | 16,300 | 25,733 | 21,745 | 26,390 | | Senior Computer Operator | 19,992 | 18,782 | 18,092 | 18,075 | 19,311 | 17,524 | 20,557 | | Junior Computer Operator | 16,000 | 16,700 | 15,534 | 15,100 | 14,000 | 18,653 | 17,940 | | Tapo Librarian | 19,325 | 13,000 | 14,351 | 15,440* | 15,732 | 20,200 | 19,500 | | Key Entry Supervisor | 20,600 | 16,888 | 18,925 | 18,980 | 20,041 | 15,000 | 21,702 | | Lead Key Entry Operator | 366, לו | 15,386 | 17,013 | 16,962 | 13,676 | 15,281 | 18,421 | | Senior Key Entry Operator | 15,000 | 14,772 | 14,269 | 15,488 | 12,927 | 14,000 | 17,836 | | Junior Key Entry Ope or | 12,500 | 13,208 | 14,000 | 13,000 | 11,838 | 13,104 | 13,720 | ^{*} Less than five respondents CORRCE: Abbott, Langer & Associates, Compensation in the HIS/dp Field, 4th Edition. TABLE 107 MEDIAN ANNUAL SALARIES AND TOTAL COMPENSATION OF DATA PROCESSING PERSONNEL BY JOB TITLE AND SEX, OCTOBER 1986 | | на | LΕ | FEN | ALE | |--|--------------|---------------|----------|--------------| | JOB TITLE | - | Tota; | | Tctal | | | Salary | Composization | Salary | Compensation | | | | | | | | Top HIS/IS Officer | \$54,342 | \$54,500 | \$43,000 | \$43,000 | | Top HIS/dp Officer | 45,000 | 47.100 | 33,500 | 34,010 | | Top Data Processing Manager | 40,148 | 41,303 | 28,500 | 28,600 | | Asst. Data Processing Manager | 45,411 | 45,673 | 32,50° | 32,500 | | Data Base Manager | 44,535 | 44,560 | 28,890 | 29,250 | | Data Basa Analyst/Programmer | 35,575 | 35,777 | 37,440 | 37,440 | | Project Tem Lander | 50,000 | 56,700 | 41,327 | 42,000 | | Computer Systems Analysis/Sylitems Pro- | | | | | | gramming Hanager/Supervisor | 40,000 | 42,611 | 32,328 | 32,328 | | Lead Systems Analyst/Programmer | 33,000 | 34,200 | | | | Senior Systems Analyst/Programmer | 31,561 | 31,561 | 26,041 | 25,041 | | Junior Systems Analyst/Programmer | 17,800 | 17,800 | 21,750 | 21,750 | | Computer Systems Analysis/Applications | Γ | | | | | Programming Hanager/Supervisor | 43,136 | 44,552 | 36,900 | 39,131 | | Load Cystems Analyst/Applications Programmer | 33,895 | 34,062 | 30,008 | 31,008 | | Sentor Systems Analyst/Applications Programmer | 32,433 | 33,045 | 29,000 | 30,800 | | Junior Systems Analyst/Applications Programmar | 24,690 | 24,690 | 23,917 | 24,570 | | Systems Analysis Hanager/Supervisor | 44,000 | | 33,176 | 33,176 | | Load Systems Analyst | 42,794 | · · | 70,900 | 30,900 | | Sentor Systems Analyst | 33,000 | 33,000 | 29,778 | 29,778 | | Juntor Systems Analyst | 32,252 | 32,257 | 32,846 | 32,846 | | Systems Programming Hanager/Supervisor | 40,948 | 41,000 | 38,806 | 38,806 | | Load Systems Programmer | 38,200 | 38,200 | 29,254* | 29,254* | | Senior Systems Programmer | 32,000 | 32,000 | 28,804 | 28,804 | | Juntor Systems Programmer | 26,000 | 26,000 | 24,000 | 24,000 | | Systems Programmer Trained | 23,630 | 23,050 | 16,875 | 16,875 | | Auptications Programming Hanager/Supervisor | 41,014 | 41,389 | 34,808 | 34,808 | | Land Applications Programmer | 27,789 | 27,789 | 27,540 | 27,540 | | Sentor Applications Programmer | 28,700_ | 28,700 | 32,000 | 32,000 | | Junior Applications Programmer | 21,765 | 22,000 | 21,516 | 21,798 | | Applications Programmer Trained | 18,660 | 19,400 | 16,560 | 16,500 | | Documentation Specialist | 22,716 | 24,100 | 22,840 | 22,840 | | User Support Coordinator | 27,250 | 27,500 | 21,750 | 22,000 | | Vinaunications Hanager | 39,263 | 39,263 | 24,337 | 24,337 | | Communications Operator | 27,192 | 27,384 | 19,086 | 19,086 | | Computer Operations Hanager/Supervisor | 32,073 | 32,447 | 26,070 | 27,000 | | Computer I/O Control Hanager/Supervisor | 26,800 | 26,800 | 22,000 | 22,000 | | Computer I/O Control Clerk | 14,144 | 14,144 | 16,500 | 16,500 | | Lead Computer Operator | 22,500 | 22,730 | 17,255 |
 | Sentar Computer Operator | 20,000 | 20,140 | 17,345 | 17,346 | | Juntor Computer Operator | 15,500 | 15,600 | 14,900 | 15,000 | | Tape Librarian | 14,300 | 14,300 | 15,974 | | | Key Entry Supervisor | 25,188* | 25,188° | 19,176 | 19,176 | | Lead Key Entry Operator | 16,296 | 16,296 | 17,895 | 15,060 | | Senior Key Entry Operator | 14,600 | 14,000 | 15,000 | 13,000 | | Junior Key Entry Operator | 11,688* | 11,738* | 1 13,000 | 12,000 | ^{*} Less than five respondents Blanks Indicate too few Individuals too be meaningful- SOURCE: Hitchcock Publishing Company, "29th Annual DP Salary Survey." <u>Infosystems</u>, June 1987 TABLE 108 AVERAGE AND MEDIAN WEEKLY SALARIES IN DATA PROCESSING BY JOB DESCRIPTION, 1987 | | Number | Average | Median | |--|-------------|---------|---------------| | JOB DESCRIPTION | Reported | Salary | Salary | | | | | - | | Top MIS Official | 163 | \$1,131 | \$1,078 | | Manager of Data Processing | 435 | 820 | 800 | | Asst. Manager of Data Processing | 105 | 799 | 865 | | Data Base Systems Manager | 86 | 725 | 711 | | | | | _ | | Mgr./Supvr. of Systems Analysis | 233 | 820 | 826 | | Systems Analyst | 706 | 687 | 686 | | Mgr./Supvr. of Applications Programming | 207 | 796 | 800 | | Applications Programmer | 2,610 | 478 | 423 | | | | | 120 | | Data/Telecommunications Manager | 50 | 879 | 902 | | Data Communications Analyst | 126 | 682 | 692 | | Data Communications Operator | 104 | 323 | 307 | | Data Entry Manager | 179 | 663 | 634 | | | \ <u></u> | | 004 | | Computer Operator | 1,226 | 386 | 384 | | Computer I/O Control Manager | 111 | 440 | 426 | | Tape Librarian | 60 | 375 | 346 | | Data Entry Supervisor | 108 | 409 | 384 | | | 100 | 100 | 004 | | Data Entry Operator | 786 | 301 | 291 | | Project/Team Leader | 1111 | 811 | 817 | | Information Center Manager | 46 | 729 | 735 | | Information Center Analyst/Trainer | 123 | 551 | 507 | | | 1 - 120 | 201 | | | Manager of Microcomputers | 33 | 575 | 550 | | End User Computer Specialist/ | | 313 | 552 | | Office Automation Specialist | 197 | 490 | 204 | | The state of s | 131 | 428 | 384 | SOURCE: Hitchcock Publishing Company, "28th Annual DP Salary Survey." Infosystems, June 1986 TABLE 109 AVERAGE AND MEDIAN WEEKLY SALARIES IN DATA PROCESSING BY JOB DESCRIPTION, 1986 | | | 1.00000 | Median | |--|------------------|----------------|---------| | | Number | Average | | | JOB DESCRIPTION | Reported | Salary | Salary | | | 000 | 41 071 | \$1,000 | | Top MIS Official | 208 | \$1,071
764 | 761 | | Manager of Data Processing | 406 | | 701 | | Asst. Manager of Data Processing | 74 | 734 | 769 | | Data Base Systems Manager | 26 | 742 | 769 | | | | | 000 | | Mgr./Supvr. of Systems Analysis & Programming | 164 | 836 | 809 | | Lead Systems Analyst & Programmer | 226 | 689 | 67.3 | | Senior Systems Analyst & Programmer | 497 | 604 | 605 | | Junior Systems Analyst & Programmer | 346 | 515 | 497 | | Mgr./Supvr. of Systems Analysis | 18 | 750 | 768 | | 1182 17 2 | | i | | | Lead Systems Analyst | 31 | 676 | 675 | | Senior Systems Analyst | 78 | 631 | 636 | | Junior Systems Analyst | 35 | 508 | 498 | | Mgr./Supvr. of Systems Programming | 50 | 814 | 804 | | Lead Systems Programmer | 58 | 741 | 711 | | Lead bystems 113glummer | | | | | Senior Systems Programmer | 98 | 668 | 653 | | Junior Systems Programmer | 43 | 473 | 452 | | Systems Programmer Trainee | 10 | 375 | 351 | | Mgr./Supvr. of Applications Programming | 52 | 741 | 730 | | Mgr./Supvr. of Applications Programming | 100 | 603 | 600 | | Lead Applications Programmer | | + | | | a t A Maria d'an - Duannaman | 322 | 538 | 527 | | Senior Applications Programmer | 250 | 428 | 423 | | Junior Applications Programmer | 56 | 341 | 346 | | Applications Programmer Trainee | $\frac{-30}{20}$ | 774 | 730 | | Data Communications Manager | 75 | 670 | 692 | | Data Center Manager | - 10 | -010 | | | · | 41 | 658 | 615 | | Data Communications Manager | 35 | 426 | 413 | | Data Communications Operator | 182 | 534 | 538 | | Mgr./Supvr. of Computer Operations | | 403 | 380 | | Lead Computer Operator | 317 | 367 | 350 | | Senior Computer Operator | 514 | 367 | 330_ | | | | 000 | 288 | | Junior Computer Operator | 381 | 290 | | | Computer I/O Control Manager | 57 | 423 | 401 | | Tape Librarian | 54 | 346 | 327 | | Data Entry Supervisor | 102 | 401 | 371 | | Lead Data Entry Operator | 231 | 320 | 307 | | | | | | | Senior Data Entry Operator | 423 | 308 | 291 | | Senior Data Entry Operator Junior Data Entry Operator | 293 | 274 | 280 | | Project/Team Leader | 37 | 678 | 678 | | Information Center Manager | 20 | 74. | 719 | | Information Center Manager
Information Center Analyst/Trainer | 46 | 534 | 502 | | Intermetion conter transfer trans- | | | 1 | | Manager of Microcomputers | 16 | 616 | 557 | | End User Specialist | 48 | 537 | 485 | | User Training Specialist | 21 | 449 | 406 | SOURCE: Hitchcock Publishing Company, "29th Annual DP Salary Survey," Infosystems, June 1987. TABLE 110 AVERAGE WEEKLY SALARIES OF DATA PROCESSING PERSONNEL BY JOB DESCRIPTION AND GEOGRAPHIC AREA, 1987 | | • • | · · · · · · · · · · · · · · · · · · · | , | , , , , , | | | · · · | • | | | |---|-----------------|---------------------------------------|----------|-----------|--|----------|----------|--|---------|---------| | | | | | GE | O G R A P H | IC AR | <u> </u> | | | | | | | i | l | East | East | West | West | | , | | | JOB DESCRIPTION | New | Hiddia | South | North | South | North | South | | | | | | England England | Atlantic | Atlantic | Central | Contral | Contral | Central | Mountain | Pacific | Overall | | Top MIS Official | \$1,361 | \$1,327 | \$1,038 | \$1,089 | \$1,002 | \$994 | \$973 | s | \$1,147 | \$1.131 | | Manager of Data Processing | 838 | 875 | 832 | 824 | 706 | 715 | 829 | 713 | 836 | 820 | | Assistant Manager of Data Processing | 653 | 752 | 793 | 858 | | 488 | 866 | | 829 | 799 | | Data Base Systems Manager | 1,071 | 770 | 881 | 831 | | 483 | | | 963 | 742 | | Mgr./Supervisor of System Analysis | 874 | 853 | 865 | 903 | Ţ | 628 | 879 | | 828 | 820 | | Systems Analyst | 700 | 665 | 747 | 663 | 572 | 592 | 717 | 691 | 706 | 687 | | Mgr./Supervisor of Applications Programming | 825 | 759 | 900 | 765 | 669 | 607 | 844 | 771 | 814 | 796 | | Applications Programmer | 538 | 575 | 600 | 385 | 479 | 485 | 617 | 589 | 653 | 478 | | Data Telecommunications Manager | | 878 | 870 | 957 | ! | <u> </u> | 820 | | 812 | 879 | | Communications Analyst | | 675 | 572 | 746 | ļ | 451 | 666 | | 614 | 682 | | Communications Operator | 375 | | 438 | 264 | | 257 | 591 | | 457 | 323 | | Data Center Manager | 728 | 699 | 659 | 650 | 570 | 576 | 692 | 602 | 693 | 663 | | Computer Operator | 382 | 365 | 437 | 380 | 323 | 344 | 403 | 370 | 402 | 386 | | Computer 1/0 Control Manager | 427 | 447 | 424 | 466 | | 396 | 603 | | 414 | 440 | | Tape Librarian | | 326 | 421 | 481 | ļ — | ļ | 313 | | 370 | 375 | | Data Entry Supervisor | 448 | 408 | 439 | 423 | 387 | 331 | 454 | | 455 | 409 | | Data Entry Operator | 335 | 334 | 332 | 275 | 264 | 260 | 293 | 313 | 343 | 301· | | Project Team Leader | 787 | 825 | 820 | 839 | | 711 | 814 | 648 | | 811 | | Information Center Manager | | 648 | 708 | 813 | | 737 | | | | 729 | | Information Center Analyst/Manager | 547 | 538 | 585 | 604 | ! | 493 | | ļ _ | 542 | 551 | | Manager of Microcomputers | 468 | 473 | | 565 | | 538 | | 513 | 1 | 575 | | End User Computer Specialist/Office Automation Specialist | 426 | 445 | 333 | 494 | 455 | 332 | | 499 | 481 | 443 | NOTE: Blanks denote insufficient information. TABLE 111 AVERAGE WEEKLY SALARIES OF DATA PROCESSING PERSONNEL BY JOB DESCRIPTION AND
GEOGRAPHIC AREA, 1986 | | | | | G E | OGRAPI | IIC AR | | | | | |--|--|--------------|----------|---------|--|------------|--|--|----------|---------| | | - | T | i | East | East | West | Wost | | | | | JOB DESCRIPTION | New | Middle | South | North | South | North | South | | | ļ | | | England | Atlantic | Atlantic | Central | Central | Central | Central | Mountain | Pacific | Overall | | TOD MIS Official | \$943 | \$1,413 | \$964 | \$931 | \$756 | \$923 | \$917 | \$1,034 | \$987 | \$1,071 | | Data Base Systems Manager | 3943 | 781 | 810 | 795 | 3730 | **** | 615 | 31.054 | 7,507 | 742 | | | 783 | 809 | 748 | 748 | 644 | 713 | 767 | 770 | 772 | 764 | | Manager of Data Processing | 103 | 795 | 744 | 686 | 044 | 713 | 751 | 645 | 714 | 734 | | Assistant Manager of Data Processing | - | 195 | 744 | 000 | - | | /21 | 045 | - /!- | - 134 | | Manager/Supervisor of System | 846 | 984 | 835 | 766 | 635 | 713 | 777 | 779 | 823 | 836 | | Analysis and Programming Lead Systems Analyst and Programmer | 628 | 822 | 654 | 634 | 659 | 560 | 639 | 671 | 710 | 689 | | | 587 | 668 | 568 | 547 | - | 548 | 592 | 665 | 629 | 604 | | Senior Systems Analyst and Programmer | 495 | 574 | 403 | 460 | 345 | 424 | 493 | 526 | 533 | 515 | | Junior Systems Analyst and Programmer | 497 | 743 | 768 | 658 | 349 | 424 | 493 | 520 | 723 | 750 | | Manager/Supervisor of Systems Analysis | 065 | 645 | /08 | 650 | - | | 618 | | 688 | 676 | | Lead Systems Analyst | 631 | 589 | 672 | 615 | - | 585 | 598 | | 655 | 631 | | Senior Systems Analyst | 511 | 480 | 520 | 476 | | 202 | 517 | 556 | 548 | 508 | | Junior Systems Analyst | | 931 | 819 | 782 | | 751 | 760 | 990 | 773 | 814 | | Manager/Supervisor of Systems Programming | 786
604 | 847 | 708 | 681 | <u> </u> | 599 | 760 | - | 695 | 741 | | Lead Systems Programmer | | 737 | 664 | 585 | | 483 | | | 637 | 668 | | Senior Systems Programmer | 579 | | | 429 | | 483 | - | 468 | 1 637 | 473 | | Junior Systems Programmer | 437 | 527 | 412 | 429 | | 446 | 419 | 400 | <u> </u> | 375 | | Systems Programmer Trainee | | 396 | 372 | 225 | | 740 | | 730 | | 741 | | Manager/Supervisor of Applications Programming | 714 | 769 | 898 | 805 | | 740
589 | 685 | 608 | 688 | | | Lead Applications Programmer | 584 | 613 | 556 | 568 | 1 | | 534 | | 578 | 603 | | Sentor Applications Programmer | 548 | 579 | 533 | 513 | 417 | 499 | 490 | 482 | <u> </u> | 538 | | Junior Applications Programmer | 2 39 | 440 | 396 | 423 | —— | 409 | 407 | 445 | 460 | 428 | | Applications Programmer Trainee | 370 | 304 | 325 | 324 | - - | 375 | 346 | 413 | 341 | 341 | | Data Communications Manager | | 840 | 779 | 768 | | | 700 | | 734 | 774 | | Data Communications Analyst | | 828 | 542 | 542 | | | 505 | | 608 | 658 | | Data Communications Operator | | 493 | 328 | 367 | | | L | | 429 | 426 | | Data Center Manager | | 698 | 759 | 663 | | 551 | 587 | | 657 | 670 | | Manager/Supervisor of Computer Operations | 576 | 543 | 567 | 544 | 383 | 510 | 47. | 538 | 539 | 534 | | Lead Computer Operator | 376 | 438 | 379 | 397 | 358 | 365 | 371 | 354 | 431 | 403 | | Senior Computer Operator | 367 | 399 | 366 | 346 | 297 | 322 | 357 | 346 | 379 | 367 | | Junior Computer Operator | 299 | 291 | 295 | 295 | 260 | 278 | 306 | 286 | 274 | 290 | | Computer I/O Control Manager | 386 | 515 | 384 | 416 | | | 334 | 387 | 362 | 423 | | Tape Librarian | 1 | 373 | 313 | 372 | | 269 | 320 | ! | 377 | 346 | | Data Entry Supervisor | 348 | 432 | 361 | 395 | | 375 | 386 | | 397 | 401 | | Lead Data Entry Operator | 324 | 376 | 304 | 297 | 249 | 317 | 280 | 341 | 326 | 320 | | Senior Data Entry Operator | 297 | 316 | 281 | 288 | | 293 | 273 | 325 | 307 | 308 | | Junior Data Entry Operator | 247 | 295 | 272 | 282 | 202 | 271 | 214 | 243 | 292 | 274 | | Project Team Leader | | ↓ | 739 | 689 | | 551 | 525 | 737 | 679 | 678 | | Information Center Manager | <u> </u> | 753 | ! | 748 | | | 625 | <u> </u> | 704 | 743 | | Information Center Analyst/Trainee | 531 | 551 | 592 | 529 | | <u> </u> | 500 | 550 | 495 | 534 | | Manager of Microcomputers | | 633 | 663 | 592 | <u> </u> | <u> </u> | | | ļ | 616 | | End User Specialist | 486 | 610 | 556 | 491 | | <u> </u> | 485 | <u> </u> | | 537 | | User Training Specialist | | 473 | 428 | 469 | <u> </u> | <u>!</u> | 410 |] | | 449 | NOTE: Blanks denote insufficient information. SOURCE: Hitchcock Publishing Company, "29th Annual DP Salary Survey," <u>Infosystems</u>, June 1987. TABLE 112 AVERAGE MEEKLY SALARIES OF DATA PROCESSING PERSONNEL BY JOB DESCRIPTION AND TYPE OF INDUSTRY, 1987 | | | | | | | TYPE |) FINE | USTR | Υ | | | | | |--|-------------|----------|--|----------|-------------|-------------|-------------|---------|---------|----------------|-------------|--|--| | | | | | | | | | | | MANU | FACTURING A | ND PROCES | SING | | 100 05000107100 | | 1 | 1 | | | | | Whole- | | Elec- | Machinery | Chem!~ | Metal | | JOB DESCRIPTION | Advertising | 1 | Engr. & | Govern- | Hospital/ | 1 | | sale | | tricai/ | Instru- | cols. | Produc | | | Printing, & | | Construc- | mental | Health | Public | D.P. | St'es & | Insur- | Elec- | ments, | Petro. | Ing & | | | Publishing | tional | tion | Agencies | Care | Utilities | Services | Distr. | ance | tronic | Equip. | Coat | Fab. | | Top MIS Official | \$1,329 | \$868 | \$725 | \$801 | \$1,020 | \$1,592 | 3 | \$1,208 | \$1,476 | £1.067 | \$1,207 | | 400 | | Manager of Data Processing | 880 | 687 | 684 | 783 | 673 | 1,244 | 711 | 768 | 906 | \$1,063
936 | 841 | \$1,471 | \$981 | | Asst. Manager of Data Processing | 612 | 602 | | 771 | 640 | 898 | | 700 | 726 | 930 | 041 | 832 | 768 | | Data Base Systems Manager | | | | 699 | | 1,087 | | | 484 | 929 | | ├- | | | Manager/Supervisor of | | | | | | -,,,,,,, | | | 404 | 929 | | | ├ ─ | | Systems Analysis | 874 | 783 | | 772 | 691 | 965 | 776 | 853 | 680 | 782 | 770 | | ļ | | Systems Analyst | 724 | 566 | | 682 | 563 | 697 | 772 | 736 | 595 | 731 | 672 | 927 | 62 | | Manager/Supervisor of Applications Programming | 641 | 592 | | 630 | 948 | | 688 | 808 | 821 | 844 | 6/2 | 170 | 62 | | Applications Programmer | 463 | 471 | 445 | 535 | 467 | 673 | 565 | 531 | 552 | 571 | 598 | 648 | - | | Data/Telecommunications Manager | | | | 706 | | 927 | | 615 | 222 | 2/1 | 296 | 048 | 54 | | Communications Analyst | | | | 483 | | 728 | | 012 | | | | 674 | | | Communications Operator | | | | 516 | <u> </u> | | | | | | | 621 | - | | Data Center Manager | 612 | 619 | | 640 | 580 | 892 | | 744 | 682 | 803 | 621 | 859 | 539 | | Computer Operator | 417 | 347 | 310 | 358 | 333 | 506 | 354 | 330 | 463 | 370 | 402 | 439 | 346 | | Computer I/O Control Manager | 537 | 377 | | 461 | 377 | 606 | 324 | 330 | 385 | 370 | 470 | 530 | 340 | | Tape Librarian | | | | 315 | | 376 | | | 384 | | 470 | 230 | | | Data Entry Supervisor | 348 | 374 | | 460 | 382 | 516 | | 391 | 329 | 302 | 347 | | 403 | | Data Entry Operator | 303 | 299 | 266 | 341 | 292 | 392 | 311 | 270 | 325 | | 313 | 332 | 335 | | Project/Team Leader | 790 | | | 679 | 667 | 800 | | 210 | 693 | | | 332 | 332 | | Information Center Manager | 453 | 561 | | 634 | | 767 | | | 093 | | | | | | Information Center Analyst/Trainer | | <u> </u> | | 439 | | 728 | | | 516 | 548 | | 795 | | | Manager of Microcomputers | | 345 | | 469 | | 543 | | 512 | - 510 | 746 | | /95 | | | End User Computer Specialist/ | | | | | | | | 712 | | | | - | ├ ── | | Office Automation Specialist | | 344 | | 439 | 448 | | | | 400 | | 503 | [| I | TABLE 113 AVERAGE WEEKLY SALARIES OF DATA PROCESSING PERSONNEL BY JOB DESCRIPTION AND TYPE OF INDUSTRY, 1986 | | 1 | | | • | · _ · | YPE | OF INC | USTRY | 1 | | | | | |--|--------------|------------|------------|---------------|-----------|----------|--|-----------|--------|----------|-------------|------------|------------| | | - | | T - | ĺ | | | 1 | | | MANUF | ACTURING AN | ND PROCESS | ING | | | ļ | | ł | | | | 1 | Whole- | | Elec- | Machinery | Chem I - | Motal | | JOB DESCRIPTION | Advertising | | Engr. & | Govern- | Hospital/ | Retail | | sale | | trical/ | Instru- | cals, | Produc- | | | Printing, & | Educa- | Construc- | mental | Health | Sales & | D.P. | Sales & | Insur- | Elec- | ments, | Petro. | ing & | | | Publishing | tional | tion | Agencies | Care | Distrib. | Services | Distr. | ance | tronic | Equ Ip. | Coal | Fab. | | 7 | 61 105 | | \$794 | \$ 957 | \$913 | \$983 | \$1,160 | \$1,108 | 1985 | \$1,036 | \$806 | \$1,218 | \$1,025 | | Top MIS Official | \$1,185 | \$798 | 3794 | 739 | 556 | 2982 | 31,100 | 31,100 | 3902 | 31,030 | 3000 | 131,210 | 31,025 | | Data Base Systems Manager | 789 | 676 | 699 | 787 | 686 | 701 | 692 | 739 | ა92 | 787 | 791 | 863 | 809 | | Manager of Data Processing | 714 | 578 | 525 | 763 | 647 | 701 | 658 | 739 | 623 | 101 | - '31 - | 823 | 809 | | Asst. Manager of Data Processing | /14 | 378 | 222 | /63 | 647 | <u>'</u> | 628 | | 623 | | _ | 623 | | | Manager/Supervisor of Computer System | 705 | 740 | 0.0 | | 657 | 862 | 728 | 924 | 752 | 784 | 804 | 939 | 732 | | Analysis and Programming | 795
690 |
768
509 | 860
682 | 773
652 | 610 | 712 | 646 | 830 | 621 | 660 | 603 | 732 | 667 | | Lead Systems Analyst & Programmer | | 1 | 1 | | | | | | | | 577 | 661 | | | Senior Systems Analyst & Programmer | 605 | 496 | 549 | 611 | 537 | 602 | 554 | 607 | 574 | 598 | | 1 | 604
484 | | Junior Systems Analyst & Programmer | 470 | 481 | 411 | 466 | 462 | | 507 | 545 | 420 | 441 | 495 | 541 | 484 | | Manager/Supervisor of Systems Analysis | | | | 702 | | <u> </u> | | <u> </u> | | | | ₩ | | | Lead Systems Analyst | | 645 | | 689 | | | | <u> </u> | | | 628 | —— | | | Senior Systems Analyst | | | <u> </u> | 608 | 634 | 576 | <u> </u> | | | 557 | 570 | | | | Junior Systems Analyst | <u> </u> | 408 | ├ | 502 | 460 | 480 | <u> </u> | | | 482 | <u> </u> | | | | Manager/Supervisor of Systems Programming | 769 | 718 | <u> </u> | 679 | | 749 | | | | 813 | | 795 | | | Lead Systems Programmer | ! | 628 | <u> </u> | 658 | 645 | 611 | 574 | | | 724 | | 757 | | | Senior Systems Programmer | 480 | 586 | <u> </u> | 643 | | 511 | 529 | ļ | | 634 | | 691 | 590 | | Junfor Systems Programmer | 362 | 451 | <u> </u> | 426 | | 399 | <u> </u> | | | 521 | | 577 | | | Programmer Trainee | <u> </u> | 343 | 325 | | ! | | | ! | | | | | | | Manager/Supervisor of Applications Programming | 792 | <u> </u> | 725 | 767 | 586 | <u> </u> | 771 | | 626_ | ! | 774 | 845 | | | Lead Applications Programmer | 634 | 638 | 614 | 634 | 568 | 535 | 677 | | 527 | 594 | 625 | 563 | 550 | | Senior Applications Programmer | 622 | 487 | 528 | 500 | 519 | 484 | 655 | 634 | 501 | 460 | 537 | 533 | 495 | | Junior Applications Programmer | 397 | 388 | 371 | 423 | 388 | 407 | 563 | <u></u> _ | 389 | 395 | 466 | 418 | 407 | | Applications Programmer Trainee | 348 | 344 | | 367 | 1 | 361 | 365 | | | <u> </u> | 341 | 295 | | | Data Communications Manager | | 521 | | 682 | <u> </u> | <u> </u> | ! | <u> </u> | | | ! | | | | Data Communications Analyst | ! | 410 | ! | 558 | l | |] | | | 602 | <u> </u> | 1 | | | Data Communications Operator | 413 | | | 407 | | | | | | 391 | <u> </u> | <u> </u> | | | Data Center Manager | | 472 | | 769 | 696 | 558 | 608 | | 577 | 722 | | 716 | 573 | | Manager/Supervisor of Computer Operations | 574 | 534 | 516 | 578 | 520 | 418 | 513 | 472 | 535 | 564 | 506 | 564 | 451 | | Lead Computer Operator | 413 | 365 | 411 | 423 | 364 | 332 | 382 | 423 | 347 | 416 | 371 | 469 | 384 | | Senior Computer Operator | 378 | 331 | 367 | 380 | 352 | 324 | 370 | 413 | 328 | 387 | 364 | 385 | 333 | | Junior Computer Operator | 285 | 250 | 344 | 326 | 310 | 221 | 314 | 311 | 279 | 347 | 283 | 351 | 275 | | Computer I/O Control Manager | 336 | 423 | | 427 | | ! | | | | 324 | 395 | 327 | 385 | | Tape Librarian | | 310 | | 383 | | | | | | 356 | | 343 | | | Data Entry Supervisor | 456 | 442 | | 399 | 415 | 381 | 306 | | 337 | 381 | 412 | 402 | | | Lead Data Entry Operator | 382 | 361 | 312 | 331 | 293 | 275 | 249 | 265 | 274 | 335 | 308 | 324 | 341 | | Senior Data Entry Operator | 352 | 270 | 245 | 313 | 279 | 253 | 222 | 240 | 269 | | 303 | 305 | 304 | | Junior Data Entry Operator | <u> </u> | 221 | | 295 | 242 | 209 | 207 | 229 | 257 | 278 | 285 | 278 | 297 | | Project/Team Leader | l | 515 | | 690 | 675 | | | | | | | 749 | | | Information Center Manager |] | 652 | | 635 | | | | | | | | | | | Information Center Analyst/Trainer | Ī | 529 | | 45 5 | | 485 | 537 | | | | | | | | Manager of Microcomputers | İ | 469 | | 550 | <u> </u> | | | ! | | ! | | | | | End User Specialist | | 467 | | 597 | | | | | | 425 | | <u> </u> | | | User Training Specialist | į | 431 | | 495 | 1 - | | | | | 465 | | 414 | | NOTE: Blanks denote insufficient information. Source: Association of Data Processing Services Organizations and Mercer-Meidinger-Hansen, Inc., ADAPSO Compensation Survey Results, 1987. TABLE 114 MEAN AND MEDIAN ANNUAL SALARIES OF OPERATING SYSTEMS/SOFTWARE PROGRAMMER/ANALYSTS BY GEOGRAPHIC AREA AND LEVEL, JANUARY 1, 1987 | GEOGRAPHIC | | PECIALIST | SE | SENIOR | | MEDIATE | ASS | OCIATE | TRAINEE | | |----------------------|----------|-----------|------------------|------------------|----------|----------|------------------|------------------|----------|------------------| | AREA | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | | Northeast | \$47,400 | \$47,300 | \$41,300 | \$40,700 | \$33,200 | \$33,000 | \$28,300 | \$27,100 | \$20,400 | \$19,700 | | Southeast
Midwest | 41,700 | 41,300 | 37,500 | 37,500 | 32,400 | 32,100 | 24,700 | 23,800 | 18,600 | 18,800 | | Southwest | 40,500 | 39,500 | 38,300 | 37,000 | 33,600 | 33,000 | 30,200 | 29,700 | 23,700 | 25,200 | | NW/Rocky Mts. | 46,700 | 46,100 | 42,600 | 41,500 | 37,100 | 36,800 | 34,400 | 34,700 | 26,600 | 26,400 | | Calif./Hawali | 47,000 | 46,800 | 39,100
40,700 | 38,900
40,100 | 30,700 | 30,100 | 20 600 | 20 000 | | | | Overall | 43,900 | 43,000 | 39,700 | 38,700 | 33,400 | 35,000 | 30,700
27,600 | 28,800
26,300 | 22,800 | 20,600
25,200 | #### TABLE 115 ## MEAN AND MEDIAN ANNUAL SALARIES OF APPLICATIONS PROGRAMMER/ANALYSTS BY GEOGRAPHIC AREA AND LEVEL, JANUARY 1, 1987 | GEOGRAPHIC | LEAD/SPECIALIST | | SENIOR | | INTERMEDIATE | | ASSOCIATE | | TRAINEE | | |---------------|-----------------|----------|----------|----------|--------------|----------|-----------|----------|----------|-------------| | AREA MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | | | Northeast | \$39,100 | \$37,800 | \$35,300 | \$35,700 | \$29,300 | \$29,500 | \$24,700 | \$25,000 | \$20,700 | \$20,600 | | Southeast | 35,100 | 35.400 | 31,500 | 31,200 | 26,700 | 26,500 | 21,500 | 21,200 | 17,500 | 17.000 | | Midwest | 34,500 | 34,000 | 35,800 | 34,800 | 28,600 | 27,600 | 24,600 | 24,600 | 22,500 | 22,700 | | Southwest | 39,100 | 39,000 | 36,300 | 36,500 | 28,900 | 28,000 | 24,700 | 24,600 | 22,300 | 22,200 | | NW/Rocky Mts. | 1 4 400 | | 37,800 | 37,200 | | | | | i | | | Calif./Hawaii | 44,600 | 45,200 | 38,200 | 37,900 | 30,700 | 30,000 | 26,300 | 26,800 | 21,400 | 20,400 | | Overail | 37,700 | 37,000 | 35,700 | 35,700 | 28,500 | 28,400 | 24,000 | 24,500 | 21,100 | 21,600 | #### TABLE 116 # MEAN AND MEDIAN ANNUAL SALARIES OF SOFTWARE DEVELOPMENT PROCMAMMER ANALYSTS BY GEOGRAPHIC AREA AND LEVEL, JANUARY 1, 1987 | GEOGRAPHIC | SENIOR | | INTERMEDIATE | | ASSOCIATE | | TRAINEE | | |----------------------|----------|----------|--------------|----------|-----------|----------|------------------|-----------| | AREA | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | | Northeast | \$38,600 | \$38,800 | \$33.000 | \$33,100 | \$27,100 | \$26,600 | \$22,200 | \$10,000 | | Southeast | 46,700 | 48,900 | 33,600 | 32,100 | 27,200 | 26,300 | | \$1.9,900 | | Midwest | 41,500 | 39,900 | 34,800 | 34,600 | 28,600 | 27,300 | 23,900 | 24,800 | | Northwest/Rocky Mts. | | | 36,400 | 36,400 | 30,000 | 21,300 | 28,500 | 19,200 | | Calif./Hawaii | 57,400 | 57,000 | 48,100 | 50,000 | 41,000 | 42,600 | | 28,500 | | Overall | 43,500 | 42,400 | 35,900 | 35,000 | 29,500 | 28,100 | 24,400
24,800 | 23,400 | SOURCE: Association of Data Processing Services Organizations, and Mercer-Meidinger-Hansen, Inc., 1985 ADAPSO Compensation Survey 1987. TABLE 117 MEAN AND MEDIAN SALARIES OF TECHNICAL WRITERS BY GEOGRAPHIC AREA AND LEVEL, JANUARY 1, 1987 | GEOGRAPHIC | SE | NIOR | INTER | MEDIATE | ASSOCIATE | | | |---------------|----------|----------|----------|----------|-----------|----------|--| | AREA | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | | | Northeast | \$31,300 | \$30,700 | \$24,700 | \$24,500 | \$21,500 | \$21,000 | | | Southeast | 31,200 | 31,500 | 26,900 | 28,000 | 22,600 | 20,700 | | | Midwest | 32,100 | 32,800 | 25,600 | 25,500 | 23,700 | 24,100 | | | Southwest | 32,600 | 32,800 | 25,100 | 24,900 | 20,900 | 20,300 | | | Calif./Hawaii | 36,800 | 37,200 | 34,700 | 35,800 | 22,800 | 20,300 | | | Overall | 32,400 | 32,000 | 26,100 | 26,000 | 22,100 | 21,000 | | TABLE 118 MEAN AND MEDIAN SALARIES OF CUSTOMER SERVICE EEPRESENTATIVES BY GEORGRAPHIC AREA AND LEVEL, JANUAR! 1, 1987 | GEOGRAPHIC | SENIOR | | INTERN | MEDIATE | ASSOCIATE | | | |---------------|----------|----------|----------|----------|-----------|----------|--| | AREA | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | | | Northeast | \$31,200 | \$29,700 | \$22,000 | \$21,900 | \$19,000 | \$18,300 | | | Southeast | 30,100 | 31,000 | 22,500 | 22,100 | 22,700 | 20,600 | | | Midwest | 31,300 | 31,200 | 25,700 | 24,000 | 23,400 | 22,800 | | | Southwest | 37,400 | 36,900 | 28,100 | 28,000 | 19,800 | 19,300 | | | Calif./Hawaii | 42,200 | 43,300 | 32,800 | 33,100 | 24,600 | 23,700 | | | Overall | 33,500 | 32,300 | 25,600 | 24,400 | 21,400 | 20,100 | | TABLE 119 MEAN AND MEDIAN SALARIES OF CUSTOMER SUPPORT (TECH) REPRESENTATIVES BY GEOGRAPHIC AREA AND LEVEL, JANUARY 1, 1987 | GEOGRAPHIC | SI | ENIOR | INTERN | MEDIATE | ASSOCIATE | | |---------------|----------|----------|----------|----------|-----------|----------| | AREA | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | | Northeast | \$38,100 | \$40,100 | \$33,100 | \$35,200 | \$27,000 | \$29,100 | | Southeast | 35,300 | 36,000 | 26,800 | 27,300 | 23,100 | 23,400 | | Midwest | 33,200 | 32,100 | 26,400 | 26,400 | 22,300 | 22,900 | | Southwest | 42,500 | 43,600 | 34,800 | 34,900 | 24,800 | 24,800 | | Caiif./Hawaii | 33,600 | 33,600 | 27,600 | 27,300 | 23,000 | 22,600 | | Overall | 35,000 | 34,700 | 28,700 | 28,200 | 23,200 | 23,000 | SOURCE. Association of Data Processing Services Organizations and Mercer-Meidinger-Hausen, Inc., ADAPSO Compensation Survey Results, 1987. TABLE 120 MEDIAN SALARIES OF DATA PROCESING PERSONNEL BY JOB TITLE AND GEOGRAPHICAL AREA, JANUARY 1, 1987 | | | G E | OGRAPI | IICAL | AREA | <u> </u> | | | | |--|---------------|-----------|-----------|----------|-----------|-----------------------------------|------------------------|--|--| |
JOB
TITLE | Total
U.S. | Northeast | Southeast | Midwest | Southwest | Northwest
& Rocky
Mt. Areas | California
& Hawaii | | | | Operating Systems/Software Programming | | | | | | | | | | | Analysis Manager | \$58,800 | \$57,100 | \$60,500 | \$54,300 | \$62,900 | \$ | \$62,000 | | | | Operating Systems/Software Programming/
Analysis Supervisor | 49,000 | 49,000 _ | 51,500 | 45,100 | 50,009 | 50,400 | 53,600 | | | | Applications Programming/Analysis Manager | 53,200 | 50,000 | 58,000 | 51,000 | 48,600 | | 52,000 | | | | Applications Programming/Analysis Supervisor | 44,200 | 41,100 | 49,000 | 40,200 | 42,900 | | 49,000 | | | | Professional Services Project Manager | 52,900 | 51,300 | 65,800 | 47,600 | 51,500 | | 55,000 | | | | Computer Operations Manager | 45,300 | 40,800 | 45,300 | 44,300 | 47,600 | 57,100 | 50,700 | | | | Internal MIS Manager | 53,900 | 56,700 | 45,800 | 40,500 | 67,000 | | 71,500 | | | | Systems Consultant/Customer Support Specialist | 40,500 | 36,900 | 39,000 | 34,500 | 46,600 | | | | | | Customer Support (Technical) Manager | 43,500 | 41,400 | 47,400 | 39,800 | 50,000 | | 44,400 | | | | Telecomm cations Manager | 54,000 | 52,800 | 54.000 | 47,700 | 51,900 | | 52,200 | | | | Telecommunications Supervisor | 39,500 | 42,600 | 51,000 | 36,300 | 36,000 | | 46,700 | | | | Data Entry Supervisor | 22.100 | 22,000 | 20,700 | 20,100 | 22,900 | | 27,700 | | | | Data Processing Operations Supervisor | 30,700 | 26,000 | 32,700 | 29,900 | 32,700 | 38,800 | 34,900 | | | | Operating Sys./Software Architect/Consultant | 49,000 | 53,000 | 46,000 | 52,000 | 53,200 | • | 55,000 | | | | Applications Architect/Consultant | 49,100 | 47,700 | 47,200 | 48,900 | 52,100 | | 53,200 | | | | Software Development Architect/Consultant | 48,700 | 45,900 | 53,000 | 49,400 | | 59,700 | 48,800 | | | | Computer Operator - Senior | 21,100 | 20,500 | 20,500 | 20,200 | 22,300 | 29,700 | 23,900 | | | | Computer Operator - Intermediate | 18,100 | 17,000 | 18,000 | 17,700 | 18,600 | 25,100 | 20,500 | | | | Data Entry Operator - Senior | 15,900 | 14,800 | 14,400 | 17,000 | | | 16,000 | | | | Data Entry Operator - Intermediate | 12,700 | 11,600 | 12,300 | 14,500 | 13,000 | 18,300 | 14,800 | | | | Telecommunications Programmer/Analyst-Senior | 38,100 | 37,500 | 41,500 | | | | | | | | Telecommunications Programmer/Analyst-Intermediate | 31,400 | 29,000 | 25,400 | 39,200 | | | | | | | Telecommunications Programmer/Analyst-Associate | 28,500 | | 22,600 | 32,200 | | | | | | SOURCE: Administrative Management Society, <u>Data Processing Salaries</u> Report, 1987. TABLE 121 AVERAGE SALARIES OF DATA PROCESSING PERSONNEL BY JOB POSITION, 1985 AND 1986 | DATA PROCESSING POSITION | 1986 | 1985 | Percent
Increase | |--|----------|----------|---------------------| | MANAGEMENT - Total 3 Positions | \$42,600 | \$40,800 | 4.4 | | Manager - Software Sys. Programming | 44,600 | 42,800 | 4.2 | | Manager - Applications Programming | 43,600 | 41,700 | 4.6 | | Manager - Computer Operations | 39,500 | 38,000 | 4.0 | | PROFESSIONAL/SUPERVISORY - Total All 9 Positions | 31,600 | 30,500 | 3.6 | | Database Administrator | 39,200 | 37,400 | 4.8 | | Project Leader (Lead Programmer/
Analyst) | 38,400 | 37,400 | 4.8 | | Senior Software Sys. Programmer | 37,800 | 36,200 | 4.4 | | Sys. Analyst (Senior Programmer/
Analyst) | 33,700 | 32,600 | 3.4 | | Software Sys. Programmer | 31,400 | 30,500 | 3.0 | | Programmer/Analyst | 28,700 | 27,400 | 4.7 | | Supervisor - Computer Operations | 28,400 | 27,800 | 2.2 | | Programmer | 23,500 | 22,800 | 3.1 | | Supervisor - Data Entry | 23,200 | 22,100 | 5.0 | | STAFF - Total All 8 Positions | 16,900 | 16,600 | 1.8 | | Lead Computer Operator | 21,800 | 21,000 | 3.8 | | Computer Operator - Level A | 18,900 | 18,400 | 2.7 | | Lead Data Entry Operator | 17,500 | 16,800 | 4.2 | | Tape Librarian | 16,000 | 16,400 | * | | Data Quality Control Clerk | 16,200 | 16,300 | * | | Computer Operator - Level B | 16,500 | 16,100 | 2.5 | | Data Entry Operator - Level A | 14,700 | 14,400 | 2.1 | | Data Entry Operator - Level B | 13,400 | 13,100 | 2.3 | ^{*} Percent invalid due to substantial change in sample. TABLE 122 AVERAGE SALARIES OF DATA PROCESSING PERSCHNEL BY TYPE OF INDUSTRY AND OCCUPATIONAL POSITION, 1986 | | 1 12.00 | Section Sectio | | TYPE OF INDUSTRY | | | | | |--|------------------|--|------------|------------------|-----------|--------|-----------|-------------| | | | Manufa | cturing | <u> TYPE</u> | | USTRY | | L | | POSITION | ALL | Consumer | industrial | Finan. | Services | Gov*t | Trans/ | Educa- | | | | 1001130401 | modsti idi | r ilicali. | 361 VICOS | GOV-T | Utilities | tion | | CORPORATE STAFF | | |)-
 | 1 | | f | | Ī | | Vice President | 58,466 | 55,600 | 58,750 | 64,182 | 59,614 | 59,421 | 73,267 | 48,627 | | Director of DP/MIS | 47,974 | 50,624 | 48,286 | 48,367 | 57,782 | 43,155 | 58,732 | 39,268 | | Technical Services Manager | 45,192 | 42,356 | 43,076 | 51,020 | 47,667 | 42,115 | 49,000 | 39,200 | | Information Center Manager | 40,328 | 39,364 | 40,307 | 41,700 | 46,667 | 39,748 | 45,900 | 32,648 | | Director of Security | 37,378 | 42,500 | 38,500 | 40,950 | 32,500 | 28,000 | 43,300 | 32,040 | | SYSTEMS ANALYSIS | 1 | | | | | | | | | Manager | 40,353 | 38,400 | 36,738 | 49,200 | 40,345 | 41,385 | 42,575 | 35,000 | | Senior Systems Analyst | 36,903 | 34,947 | 38,533 | 39,904 | 38,250 | 35,203 | 42,560 | 27,350 | | Lead Systems Analyst | 34,850 | 33,198 | 36,934 | 40,000 | 35,667 | 34,235 | , | 33,200 | | Systems Analyst | 29,632 | 26,613 | 27,934 | 34,825 | 32,667 | 29,633 | 35,500 | 26,667 | | Junior Systems Analyst | 22,769 | 19,500 | 21,340 | | 21,500 | 23,696 | 22,000 | | | APPLICATIONS PROGRAMMING | | | | | | | | | | Manager | 41,121 | 38,759 | 42,728 | 43,317 | 41,333 | 41,370 | 25,000 | 27,500 | | Lead Application Programmer | 33,167 | 32,433 | 27,725 | 36,229 | 40,000 | 34,014 | 35,100 | 25,500 | | Senior Application Programmer | 30,824 | 27,013 | 29,963 | 32,680 | 33,000 | 31,133 | 32,075 | 27,213 | | Application Programmer | 24,929 | 25,232 | 25,029 | 26,029 | 28,125 | 23,369 | 24,700 | 20,367 | | Intermediate Application Programmer | 25.792 | 21,976 | 27,341 | 27,500 | 26,000 | 32,359 | | 21,000 | | Junior Application Programmer | 20,390 | 16,373 | 22,987 | 20,214 | 18,875 | 20,708 | 21,333 | 18,750 | | SYSTEMS ANALYSIS/PROGRAMMING | i | | | | | | | | | Manager | 43,312 | 42,673 | 39,287 | 42,823 | 47,977 | 40,514 | 56,933 | 37,233 | | Lead Systems Analyst/Programmer | 36,548 | 32,243 | 34,929 | 35,165 | 40,495 | 37,566 | 46,632 | 30,044 | | Senior Systems Analyst/Programmer | 33,207 | 32,313 | 33,604 | 32,200 | 34,035 | 32,687 | 37,569 | 24,431 | | Systems Analyst/Programmer | 29,309 | 27,493 | 30,301 | 29,675 | 30,605 | 26,902 | 39,281 | 27,367 | | Intermed. Systems Analyst/Programmer | 24,961 | 25,660 | 27,823 | 25,684 | 25,489 | 23,427 | 32,550 | 20,452 | | Junior Systems Analyst/Programmer | 21,504 | 19,300 | 22,436 | 21,571 | 20,675 | 19,830 | 25,168 | 20,500 | | OPERATING SYSTEMS PROGRAMMING | | | | | | | | | | Manager | 42,848 | 40,760 | 39,250 | 46,593 | 43,000 | 40,207 | 52,150 | 39,000 | | Senior Systems Programmer | 38,759 | 35,203 | 38,115 | 37,363 | 42,500 | 36,470 | 46,100 | | | Intermediate Systems Programmer | 30,558 | 27,217 | 32,683 | 31,948 | 35,000 | 29,438 | 37,100 | 21,775 | | Junior Systems Programmer DATABASE ADMINISTRATION | 23,054 | 28,833 | 25,000 | 25,275 | 22,000 | 22,594 | 24,600 | 15,000 | | Manager | 10.016 | | | | 1 | | | | | Database Administrator | 42,046 | 40,928 | 52,000 | | 41,417 | 40,312 | 47,260 | | | DATACOM/TELECOM | 33,018 | 33,843 | 32,328 | 27,444 | 44,000 | 30,093 | 43,300 | | | Manager | 47 021 | | 70.000 | | 1 | | | | | Analyst | 43,921 | 60,000 | 30,000 | 45,900 | 42,667 | 40,390 | 44,150 | | | COMPUTER
OPERATIONS | 31,264 | 32,043 | 31,280 | 28,616 | 40,000 | 27,424 | 36,063 | 18,720 | | Manager | 30.007 | 31 047 | 20.676 | 70.070 | 70.45 | | | | | Shift Supervisor | 30,087
25,022 | 31,847 | 29,638 | 32,232 | 30,167 | 28,694 | 33,256 | 26,517 | | Lead Computer Operator | 19,860 | 24,151 | 25,930 | 24,600 | 30,000 | 24,412 | 31,057 | 23,000 | | Computer Operator | 16,865 | 20,892 | 19,790 | 20,899 | 21,667 | 19,939 | 22,242 | 18,114 | | Magnetic Media Librarian | 16,613 | 16,692
15,375 | 17,395 | 17,537 | 16,800 | 17,091 | 18,060 | 16,267 | | PRODUCTION AND 1/0 CONTROL | ,0,015 | 12,313 | 17,500 | 15,667 | 18,500 | 17,590 | | | | Supervisor | 27,019 | 22,500 | 27,375 | 31,860 | 23 500 | 24 540 | 52 600 | 1 | | Lead Production Controller | 22,935 | 18,993 | 23,125 | 21,500 | 23,500 | 24,540 | 52,600 | 12 222 | | Scheduler | 21,060 | 16,700 | 25,000 | 22,000 | 20,000 | 18,098 | 36,600 | 12,000 | | Control Clerk | 15,894 | 15,850 | 14,714 | 17,632 | 18,000 | 18,546 | 10 633 | 15 000 | | DATA ENTRY | .,,,,,, | , 0 . 0 | 17,717 | 11,002 | 10,000 | 16,455 | 18,622 | 15,002 | | Supervisor | 19,708 | 21,072 | 17,738 | 23,700 | 23,600 | 18 452 | 25 500 | 10 077 | | Operator | 14,782 | 14,485 | 15,476 | 15,243 | 15,333 | 18,453 | 25,500 | 19,833 | | OFFICE AUTOMATION | | , | , | , | ,,,,,, | 17,001 | 17,923 | 12,000 | | Word Processing Supervisor | 25,092 | 30,000 | 36,100 | 23,125 | 22,000 | 26,360 | 18 250 | 18 504 | | Word Processing Operator | 15,888 | 20,000 | 15,173 | 16,861 | 16,250 | 13,944 | 18,250 | 18,594 | | Micro. User Services Specialist | 22,969 | 25,277 | 24,800 | 15,000 | 15,000 | 21,139 | 30,000 | 10,377 | | DOCUMENTATION | | | | .2,000 | 12,000 | 21,133 | 50,000 | 22,333 | | Specialists | 22,318 | 20,611 | 27,300 | | 21,000 | 18,381 | 16,100 | 15,000 | | Consultants | 34,421 | 43,034 | 35,000 | 27,600 | 46,000 | 23,843 | 10,100 | | | PC Evaluator | 23,279 | 15,000 | 25,000 | 24,000 | .0,000 | 21,255 | | 23,860 | | (a"E: Blanks Indicate Insufficient da | | <u> </u> | | | | , | | | TABLE 123 AVERAGE SALARIES OF DATA PROCESSING PERSONNEL BY POSITION & SELECTED GEOGRAPHIC REGIONS, 1986 | | | | -5115-26_ | 6 E 0 6 | RAPHIC | REGIO |) N S | | |--------------------------------------|--------|----------|--|----------|------------------|-------------|------------------|--------| | | | | NYC | | Hash•/ | | | _ | | POSITION | ALL | Boston | Area | Phila- | Balt. | Atlanta | Denver | Housto | | | | | | | | | | | | CORPORATE STAFF | | 1 | | | | | | | | Vice President | 58,466 | 69.471 | 43,750 | 56,429 | 53,800 | 62,000 | 57,314 | 53,750 | | Director of DP/MIS | 47,974 | 55.916 | 40.733 | 49,893 | 53,582 | 48,854 | 51,640 | 56,289 | | Technical Services Manager | 45,192 | 50.750 | 42,000 | 41.600 | 50,300 | 37,500 | 38,000 | 45,28 | | Information Center Manager | 40,328 | 45,950 | 45.060 | 42,167 | 40,996 | 34,500 | - | 42,500 | | Director of Security | 37,378 | | <u> </u> | | 31,000 | 30,000 | | | | SYSTEMS ANALYSIS | 40 757 | 70.001 | 00.750 | 46 600 | 45 700 | 74 225 | 40.050 | 46.000 | | Manager Analysis | 40,353 | 39,081 | 29.750 | 46.600 | 45,782 | 34,225 | 42,250 | 46,000 | | Senior Systems Analyst | 36,903 | 38,179 | 31,667 | 34,500 | 39,878 | | 39,467 | 44,50 | | Lead Systems Analyst Systems Analyst | 34,850 | 36.500 | 32,000 | 31,000 | 36,146
30,063 | 32,000 | 33,200
33,000 | 41,900 | | Junior Systems Analyst | 29,632 | 28,667 | 32,000 | 28,267 | 22,000 | 28,931 | 22,000 | 38,000 | | APPLICATIONS PROGRAMMING | 22,709 | 19,500 | | | 22,000 | 22,000 | 22,000 | | | Manager | 41,121 | 39,675 | | 41,200 | 48,457 | 30,250 | 44,500 | 39,746 | | Lead Application Programmer | 33,167 | 32,475 | 25,000 | 31,125 | 38,355 | 38,333 | 34,500 | 56,200 | | Senior Application Programmer | 30,824 | 28,000 | 28,100 | 32,286 | 33,383 | , ,,,,,, | 31,500 | 38,875 | | Application Programmer | 24,929 | 22,625 | 26,045 | 27,500 | 25,904 | 26,900 | 27,000 | 25,362 | | Intermediate Application Programmer | 25,792 | 19,000 | 19,200 | 27,250 | 23,397 | 18,000 | 22,000 | | | Junior Application Programmer | 20,396 | 22,000 | 19,000 | 20,400 | 18,407 | 19,653 | | 28,200 | | SYSTEMS ANALYSIS/PROGRAMMING | 20,550 | 1 -2.555 | 12,300 | | 1 | | | 20,200 | | Manager | 43,312 | 47,160 | 49,400 | 38,763 | 46,100 | 35,967 | 42,000 | 47,250 | | Lead Systems Analyst/Programmer | 36,548 | 38,100 | 46,314 | 34,500 | 39,224 | 36,000 | 37,857 | 35,000 | | Senior Systems Analyst/Programmer | 33,207 | 33,975 | 36,470 | 31,143 | 36,900 | 36,320 | 31,000 | 35,250 | | Systems Analyst/Programmer | 29,309 | 29.733 | 30,653 | 26,188 | 34,100 | 33,000 | 29,590 | 29,250 | | Intermed. Systems Analyst/Programmer | 24.961 | 28,300 | | 22,900 | 26,650 | 27,100 | 27,457 | 25,500 | | Junior Systems Analyst/Programmer | 21,504 | 22,733 | 25,635 | 17,167 | 22,800 | 21,500 | 24,026 | 23,000 | | OPERATING SYSTEMS PROGRAMMING | | | 1 | | İ | İ | İ | | | Manager | 42.848 | 45.950 | 38,000 | 46,000 | 42,000 | | 49,000 | | | Senior Systems Programmer | 38,759 | 42,700 | 35,000 | 36,025 | 42.783 | 37.960 | 34,486 | 41,500 | | Intermediate Systems Programmer | 30.558 | 37,100 | | 26,575 | 42,000 | 28,300 | 30,500 | 23,000 | | Junior Systems Programmer | 23,054 | 31,200 | | 19,500 | 23,773 | | | | | DATABASE ADMINISTRATION | | | Ī | | | | | | | Manager | 42.046 | 38,600 | 27.500 | 47,550 | 43.724 | _ | 35,000 | 51,000 | | Database Administrator | 33.018 | 33.900 | 55.000 | 32,000 | 26,667 | 30,000 | 30,806 | 32,000 | | DATACOM/TELECOM | | | | | ĺ | | | | | Manager | 43.921 | 44.650 | 38.000 | ļ | <u> </u> | <u> </u> | 37,000 | | | Analyst | 31,264 | 41,600 | 42,000 | 40.000 | 35,363 | 27,000 | 26,500 | | | COMPUTER OPERATIONS | | | | | | i | | | | Manager | 30,087 | 35.010 | 29.832 | 33.922 | 37,955 | 29.875 | 32,150 | 39,000 | | Shift Supervisor | 25.022 | 31,400 | 26,450 | 26,375 | 27,400 | 20,667 | 26,440 | 26,250 | | Lead Computer Operator | 19.860 | 22.792 | 22,600 | 20,210 | 21,110 | 16.800 | 21,250 | 20.33 | | Computer Operator | 16,885 | 18.444 | 18,202 | 17,098 | 17,522 | 15,639 | 16,528 | 18,422 | | Magnetic Media Librarian | 16,613 | | 18,000 | 12.000 | 18,000 | 15,000 | | 23,200 | | PRODUCTION AND 1/O CONTROL | | | | - | | | 1 | | | Supervisor | 27,019 | 35.867 | <u></u> | 26,000 | 31,467 | 20.000 | 28,000 | | | Lead Production Controller | 22,935 | 27.800 | 30.000 | | 18.000 | <u> </u> | 22,000 | _ | | Schaduler | 21,060 | <u> </u> | | 29,000 | 28,000 | | 18,500 | 20,000 | | Control Clerk | 15,894 | 16.033 | 14,067 | 14,344 | 18.933 | 18,500 | 17,480 | 23,000 | | DATA ENTRY | | | | _ | | | | | | Supervisor | 19.708 | 19.029 | 20.750 | 20,167 | 31,367 | 13,000 | 19,944 | 15,000 | | Operator | 14,782 | 14,512 | 15,317 | 14,655 | 15.244 | 12,632 | 12,143 | 15,97 | | OFFICE AUTOMATION | | 1 | | | | 40.000 | 47.000 | 04.00 | | Word Processing Supervisor | 25,092 | 29,625 | 4 | <u> </u> | 25,000 | 18,000 | 17,999 | 26,000 | | Word Processing Operator | 15,888 | 15,545 | 14,750 | <u></u> | 16,000 | 16,000 | 15,652 | 19,55 | | Micro. User Services Specialist | 22,969 | 20.667 | 25.000 | 29,750 | 20,667 | 20,000 | | 20,00 | | DOCUMENTATION | | 1 | | | 40 | | 1 40 | 07.7 | | Specialists | 22,318 | 19,483 | 74 222 | 34,000 | 19,805 | 25,000 | 12,000 | 25,500 | | Consultants | 34,421 | 31,000 | 36,000 | | 70.000 | 26,000 | 27,550 | 35,000 | | PC Evaluator | 23,279 | 15.000 | <u></u> | 30,000 | 30,000 | <u> </u> | 26,000 | 25,000 | NOTE: Blanks Indicate Insufficient data. TABLE 123 (continued) AVERAGE SALARIES OF DATA PROCESSING PERSONNEL BY POSITION & SELECTED GEOGRAPHIC REGIONS, 1986 | | *********** | · · · · · · · · · · · · · · · · · · · | V - 45 - 15 - 15 - 15 - 15 - 15 - 15 - 15 | | RAPHIC | REGIOI | V C | · ^ | |--------------------------------------|-------------|---------------------------------------|---|--------------|--------------|------------|------------------|----------| | | | <u> </u> | <u> </u> | Cinn•/ | 1 | <u> </u> | San | Los | | POSITION | Dallas | Chicago | Cleveland | Col | Detroit | St. Louis | San
Francisco | | | | - 541103 | | O TOVOTONIO | - WI. | CONTOLL | 31 - LOUIS | FIGREISCO | Angeles | | CORPORATE STAFF | 1 | | | | 1 | 1 | | 1 | | Vice President | 75,000 | 62,500 | | 57,793 | 62,333 | 71 500 | E1 037 | 64 150 | | Director of DP/MIS | 51,689 | 42,333 | 46,667 | 43,272 | | 71,500 | 51,833 | 64,159 | | Technical Services Manager | 48,567 | 46,333 | 50,760 | | 54,900 | 47,743 | 53,360 | 51,507 | | Information Center Manager | 33,350 | 38,667 | | 37,000 | 54,667 | 54,000 | 32,500 | 47,561 | | Director of Security | 32,390 | 30,007 | 40,000 | 30,000 | 43,200 | 47,333 | 40,800 | 44,188 | | SYSTEMS ANALYSIS | · · | | | | | 55,000 | | | | Manager | 40.000 | ,, ,,, | 47.000 | | 45.555 | l | | | | Senior Systems Analyst | 40,900 | 44,333 | 43,860 | | 45,000 | 43,750 | 33,036 | 45,188 | | Lead Systems Analyst | 42,600 | 32,729 | 35,000 | 38,398 | 37,667 | 40,250 | 34,400 | 40,677 | | | 36,000 | 36,735 | | 30,000 | | 26,000 | 42,500 | 39,969 | | Systems Analyst | 29,000 | 32,750 | 33,600 | - | 34,000 | 25,000 | 28,000 | 30,684 | | Junior Systems Analyst | 30,000 | 20,000 | <u> </u> | _ | ļ | 20,000 | | 24,900 | | APPLICATIONS PROGRAMMING | l i | | _ | | | | | | | Manager | 55,333 | 41,000 | 42,840 | 53,712 | <u> </u> | 38,000 | 40,000 | 39,051 | | Lead Application Programmer | 38,167 | 35,500 | 30,800 | | 29,500 | 33,000 | 24,000 | 42,500 | | Senior Application Programmer | 29,575 | 28,000 | | 34,898 | 29,250 | 31,642 | 34,500 | 35,625 | | Application Programmer | 24,120 | 24,067 | 23,150 | 40,416 | 22,667 | 23,344 | 36,750 | 26,535 | | Intermediate Application Programmer | | 23,333 | 32,000 | 36,204 | | 24,200 | 33,250 | 29,000 | | Junior Application Programmer | 23,000 | 21,833 | | 32,700 | 18,000 | 16,500 | 26,250 | 20,675 | | SYSTEMS
ANALYSIS/PROGRAMMING | | | | | | | | | | Manager | 30,000 | 40,000 | 33,000 | 39,700 | 54,000 | 43,000 | 56,667 | 47,110 | | Lead Systems Analyst/Programmer | 38,200 | 31,000 | 26,000 | 30,000 | 38,400 | 32,525 | 37,290 | 42,258 | | Senior Systems Analyst/Programmer | 25,000 | 28,500 | 18,000 | 29,449 | 36,363 | 36,275 | 36,341 | 38,941 | | Systems Analyst/Programmer | 35,000 | 28,000 | | 29,305 | 30,650 | 27,175 | 33,516 | 34,397 | | Intermed. Systems Analyst/Programmer | 26,500 | 21,060 | 14,000 | 36,204 | 24,258 | 21,000 | 24,000 | 29,614 | | Junior Systems Analyst/Programmer | 23,500 | 24,000 | | 20,000 | 29,000 | 18,800 | 23,000 | 25,918 | | OPERATING SYSTEMS PROGRAMING | | - | | | <u> </u> | | | | | Manager | 35,000 | 37,500 | | 40,000 | | 39,000 | 54,000 | 47,647 | | Senior Systems Programmer | 37,000 | 34,000 | 46,200 | 40,000 | 47,805 | 43,200 | 32,000 | 41,854 | | Intermediate Systems Programmer | | | 30,000 | 35,208 | 42,000 | 27,000 | | 38,330 | | Junior Systems Programmer | 28,000 | 16,000 | | 20,000 | 38,000 | 10,400 | 23,000 | 30,471 | | DATABASE ADMINISTRATION | _ | | | | 1 | , | | | | Manager | 60,000 | 37,000 | 45,000 | | 54,000 | 38,000 | 42,500 | 46,970 | | Database Administrator | , | 24,500 | 32,500 | 44,796 | 39,500 | 30,000 | 31,000 | 39,903 | | DATACON/TELECOM | | | -2,,,,,,, | - 7-1,1-20 | 22,200 | 20,000 | 27,000 | 75,50 | | Manager | 30,000 | | | |] | 60,000 | 70 000 | 43 507 | | Analyst | 50,000 | 24,360 | | 18,800 | 39,000 | | 70,000 | 43,593 | | COMPUTER OPERATIONS | 20,000 | 24,500 | | 10,000 | 25,000 | 38,025 | 40,000 | 31,674 | | Manager | 26,500 | 27,545 | 24,200 | 33 000 | 23.750 | 30 220 | 27 500 | 75 070 | | Shift Supervisor | | | | 33,800 | 74,750 | 30,220 | 27,500 | 35,978 | | Lead Computer Operator | 23,333 | 17,400 | 15,000 | 33,102 | 24,867 | 19,250 | 28,279 | 26,675 | | Computer Operator | 21,600 | 19,133 | 17,667 | 16,500 | 20,333 | 18,150 | 21,500 | 21,649 | | | 17,500 | 16,610 | 16,225 | 17,365 | 19,456 | 15,175 | 18,589 | 19,772 | | Magnetic Media Librarian | | | 17,500 | _ | 21,000 | 15,000 | | 22,500 | | PRODUCTION AND I/O CONTROL | | | | | | | | | | Supervisor | 28,000 | 17,300 | | | 22,667 | 26,500 | 40,000 | 25,837 | | Lead Production Controller | 22,750 | 30,000 | | | 22,000 | | | 26,076 | | Scheduler | 25,000 | | | | 24,000 | | | 20,975 | | Control Clerk | | 15,625 | 15,720 | | 15,501 | 15,400 | 15,350 | 19,233 | | DATA ENTRY | 1 | | | | | | | | | Supervisor | 15,625 | 23,500 | 17,750 | 17,000 | 28,000 | 18,417 | 20,557 | 22,517 | | Operator | 13,167 | 18,125 | 13,667 | 15,000 | 16,060 | 13,463 | 16,746 | 16,970 | | OFFICE AUTOMATION | | | | | | | | | | Word Processing Supervisor | 27,000 | | | | <u> </u> | 24,125 | 21,500 | 20,674 | | Word Processing Operator | | 12,275 | 13,500 | | 15,000 | 16,000 | 22,750 | 16,855 | | Micro User Services Specialist | 16,000 | 19,167 | | | 34,000 | 28,000 | | | | DOCUMENTAT FON | | · | | - | | | | | | Specialists | 29,000 | 1 | 22,000 | | | 16,100 | 16,500 | 24,000 | | | | | | | <u> </u> | | , | | | Consultants | 48,000 | 40,000 | 45.000 | 24,000 | | 18,000 l | 42,667 I | 34.000 l | | | 48,000 | 40,000 | 45,000 | 24,000 | | 18,000 | 42,667 | 34,000 | TABLE 124 # MEDIAN COMPENSATION OF NON-MANAGEMENT COMPUTER PROFESSIONALS BY POSITION AND LENGTH OF EXPERIENCE, 1987 | | [I | ENGTE | OFEX | PERIE | NCE | |---|----------|----------|----------|-------------|----------| | | 1 Years- | 2 Years- | 5 Years- | Over 5 | Over 7 | | NON-MANAGEMENT POSITIONS | 2 Years | 5 Years | 7 Years | Years | Years | | Commercial Programmers and | | | | | | | Programmer Analysts ~ | \$22,500 | \$27,800 | l s | \$33,000 | s | | Scientific/Engineering Programmers & Programmer Analysts | 25,000 | 30,000 | | 38,000 | <u> </u> | | Personal Computer/Microprocessor Programmers and Analysts | 22,000 | 28,000 | | 35,000 | | | Minicomputer Programmers & Programmer Analysts | 21,700 | 27,500 | <u> </u> | 33,000 | | | Systems (Software) Programmers | 27,200 | 33,000 | 38,000 | | 42,000 | | Software Engineers | 27,000 | 32,000 | 38,000 | | 43,000 | | Data Base Analysts/Data Management Specialists | 26,000 | 35,000 | 40,000 | i | 44,500 | | Communications Analysts/Technical Specialists | 26,000 | 37,000 | | 43,000 | | | Information Center/Office Automation/ Decision Support | | , | | | | | Specialists | 24,100 | 30,000 | | 37,500 | | | EDP Auditors | 25,000 | 31,000 | 36,000 | <u> </u> | 42,000 | | Technical Writers and Editors | 22,000 | 28,000 | 31,000 | | 34,000 | | Senior Analysts, Project Leaders & Consultants | | 33,000 | 37,700 | | 42,000 | | Computer Operators | 18,000 | 21,000 | | 25,600 | | #### TABLE 125 ## MEDIAN COMPENSATION OF MANAGEMENT COMPUTER PROFESSIONALS BY POSITION AND SIZE OF COMPUTER SYSTEM, 1987 | | | SIZE OF COMPUTER SY | | | | | | |-------------------------------------|----------|---------------------|----------|--|--|--|--| | MANAGEMENT POSITION | SMALL | MEDIUM | LARGE | | | | | | Technical Services Managers | \$37,800 | \$46,000 | \$52,500 | | | | | | Systems & Project Programming Mgrs. | 40,000 | 46,700 | 55,000 | | | | | | Data Center Operations Managers | 28,000 | 36,000 | 43,500 | | | | | | Computing Systems Directors | 42,000 | 54,500 | 66,000 | | | | | Source: Hay Group, Inc., EDP Compensation Comparison, 1986. TABLE 126 AVERAGE BASE SALARY AND TOTAL COMPENSATION OF EDP PROFESSIONALS BY CONTENT LEVEL (RESPONSIBILITY) AND REGION, 1986 | | | | OB CONT | ENT LEVEL | | | | |-----------------------|------------|----------------------|----------|------------------------|---|--------------|--| | REGION | DEGREED PR | LEVEL
ROFESSIONAL | CONTRIBL | NDIVIDUAL
TOR LEVEL | SECOND LEVEL OF MGMT/
SENIOR MANAGER LEVEL | | | | | Salary | Compensation | Salary | Compensation | Salary | Compensation | | | New England | \$22,800 | \$23,000 | \$36,900 | \$37,300 | \$65,400 | \$67,000 | | | Metropolitan New York | 26,900 | 27,200 | 45,100 | 45,800 | 76,800 | 84,400 | | | Philadelphia/D.C. | 25,900 | 25,900 | 39,300 | 39,300 | 70,600 | 74,100 | | | Ohio/Western Penna. | 23,500 | 23,500 | 38,300 | 38,300 | 70,300 | 73,300 | | | Southeast | 22,900 | 23,000 | 38,400 | 38,500 | 65,000 | 67,200 | | | Midwest | 24,600 | 24,700 | 37,700 | 38,100 | 67,700 | 70,700 | | | Metropolitan Chicago | 23,700 | 23,800 | 39,000 | 39,300 | 62,900 | 67,000 | | | West/Northwest | 26,700 | 26,700 | 40,900 | 40,900 | 68,200 | 70,800 | | | Southwest | 25,900 | 25,900 | 42,200 | 43,000 | 72,100 | 74,100 | | TABLE 127 AVERAGE BASE SALARY AND TOTAL COMPENSATION OF EDP PROFESSIONALS BY CONTENT LEVEL (RESPONSIBILITY) AND INDUSTRY, 1986 | | | | OB CONT | | | <u> </u> | | |------------------------------|----------|---------------------|----------|-------------------------|---|--------------|--| | INDUSTRY | | LEVEL
OFESSIONAL | | NDIVIDUAL
JTOR LEVEL | SECOND LEVEL OF MGMT/
SENIOR MANAGER LEVEL | | | | | Salary | Compensation | Salary | Compensation | Salary | Compensation | | | Manufacturing | \$26,000 | \$26,200 | \$41,500 | \$41,900 | \$70.400 | \$75,700 | | | Nonmanufacturing | 23,700 | 23,700 | 39,400 | 40,100 | 70,100 | 80,600 | | | Utilitites/Transportation | 26,900 | 26,900 | 42,100 | 42,100 | 72,200 | 73,800 | | | Petroleum/Gas | 29,400 | 29,400 | 49,000 | 49,000 | 78,500 | 80,100 | | | Chemical/Pharmaceutical | 26,700 | 27,000 | 41,800 | 42,900 | 74,400 | 80,600 | | | Blue Cross/Blue Shield Plans | 23,400 | 23,400 | 37,900 | 37,900 | 64,600 | 64,700 | | | Service/Nonprofit | 23,600 | 23,600 | 38,100 | 38,100 | 61,400 | 61,400 | | | Diversified Financial | 22,700 | 22,700 | 38,700 | 38,900 | 65,500 | 69,100 | | | Insurance | 23,300 | 23,400 | 36,400 | 37,200 | 64,900 | 68,700 | | | Banks | 21,600 | 21,900 | 35,800 | 36,100 | 71,300 | 73,500 | | SOURCE: U. S. Department of HHS, Public Health Service, Position Classification and Pay in State and Territorial Public Health Laboratories, September 1985 TABLE 128 AVERAGE ANNUAL SALARIES FOR SELECTED POSITIONS IN STATE AND TERRITORIAL PUBLIC HEALTH LABORATORIES BY STATE, 1985 | | | POSITION | | · · · · · · · · · · · · · · · · · · · | | | |-------------------------|-----------------|------------------|------------------|---------------------------------------|-------------|------------------| | STATE | Laboratory | Laboratory | Micro- | | Asst. Lab. | Lab. | | | Aide I | Technician I | Biologist 1 | Chemist I | Director | Director | | | | | | | | | | Alabama | \$ | \$14,854 | \$21,380 | \$ | \$38,597 | \$50,661 | | Alaska | | 19,152 | 31,878 | 10 100 | _ | 60,060 | | Arizona | 0.00 | 14,842 | 14 400 | 19,466 | 07.040 | 42,519 | | Arkansas | 9,398 | 11,406 | 14,482 | 14,482 | 27,248 | 28,821 | | California | 14,754 | 18,624 | 17,874 | 21,768 | 43,686 | 59,604 | | Colorado | 11,820 | 15,840 | 20,760 | 26,502 | 42 600 | 51,048 | | Connecticut
Delaware | 13,359 | 15,457
10,861 | 17,563
17,604 | 17,563
19,063 | 43,609 | 53,059
44,192 | | D. C. | 9,821 | 15,263 | 19,554 | 17,655 | 41,062 | 48,817 | | Florida | 8,227 | 11,390 | 15,013 | 15,921 | 28,104 | 31,500 | | Georgia ' | 10,905 | 14,307 | 18,687 | 18,087 | 35,520 | 60,840 | | Hawaii | 13,506 | 15,426 | 10,001 | | 00,020 | 37,092 | | ldaho | 11,379 | 13,164 | 17,643 | 17,643 | - | 42,490 | | Illinois | 12,972 | 14,346 | 17,916 | 18,636 | | 40,380 | | Indiana | 11,713 | 13,234 | 18,447 | 18,447 | | 47,242 | | Iowa | 9,914 | 13,516 | 18,570 | 18,570 | 44,385 | 43,540 | | Kansas | | 11,850 | 20,760 | 20,760 | | 47,982 | | Kentucky | 9,906 | 13,272 | 19,608 | 19,608 | | 71,900 | | Louisiana | 9,822 | 12,312 | 18,276 | 18,276 | 26,658 | 43,608 | | Maine | 11,720 | 13,488 | 17,087 | 17,805 | 28,434 | 30,815 | | Maryland | | 11,235 | 15,559 | 15,559 | 35,344 | 48,800 | | Massachusetts | 11,995 | 16,329 | 22,396 | 22,396 | 38,807 | 41,824 | | Michigan |
 18,755 | 19,326 | 19,326 | 51,390 | 55,358 | | Minnesota | 14,034 | 16,578 | 10.500 | 16.050 | 39,306 | 46,792 | | Mississippi | 8,734 | 10.554 | 16,530 | 18,273 | 27,634 | 32,090 | | Missouri | 9,876 | 13,554 | 17,124 | 17,124 | 28,686 | 34,214 | | Montana | 12,525 | 15,494 | 17,980 | 17,980 | | 29,610 | | Nebraska | 12 245 | 13,254 | 19,028 | 19,028 | | 33,938 | | Nevada
New Hampshire | 13,245
9,847 | 16,542
13,396 | 15,337 | | 22,844 | 26,744 | | New Jersey | 9,645 | 14,249 | 16,343 | 16,343 | 22,011 | 45,094 | | New Mexico | 10,680 | 14,240 | 18,282 | 18,282 | 34,470 | 36,552 | | New York | 10,000 | | 10,202 | 10,202 | - 01,110 | | | North Carolina | 12,150 | 15,780 | 19,698 | 18,852 | 36,174 | 45,876 | | North Dakota | 8,652 | 11,046 | 18,930 | 18,930 | 29,358 | 33,984 | | Ohio | 12,532 | 14,269 | 17,222 | 17,222 | 30,160 | 33,186 | | Oklahoma | 10,125 | 14,247 | 22,641 | | · i | 43,760 | | Oregon | 11,544 | 15,138 | | | 27,462 | 36,864 | | Pennsylvania | 11,922 | 14,718 | 20,371 | 20,371 | 34,396 | 40,860 | | Rhode Island | 12,763 | 15,194 | 17,857 | 18,471 | 32,939 | 40,319 | | South Carolina | 10,326 | 13,119 | 17,882 | 19,343 | 29,779 | 62,727 | | South Dakota | 8,861 | 12,012 | 16,608 | 16,608 | | 30,742 | | Tennessee | 9,714 | 10,674 | 16,830 | 16,794 | | 38,826 | | Texas | 12,000 | 15,390 | 19,926 | 19,926 | 44,796 | 47,112 | | Utah | 13,154 | 16,589 | 20,504 | 20,070 | | 46,134 | | Vermont | | 13,800 | 16,692 | 16,692 | 26,780 | 35,776 | | Virginia | 8,826 | 10,543 | 18,002 | 19,674 | 28,108 | 33,589 | | Washington | 11,904 | 16,824 | 19,512 | 21,534 | 26 502 | 43,002 | | West Virginia | 11,250 | 14 200 | 19,212 | 19,212 | 26,592 | 40,632 | | Wyomins | 14,701 | 14,386 | 19,411 | 19,411 | 32,904 | 54,500
43,110 | | Guam Guam | 13,056 | | 14,840 | 14,840 | 19,910 | 22,640 | | Puerto Rico | 9,322
5,484 | 10,528 | 9,180 | 9,420 | 10,010 | 21,360 | | Virgin Islands | 7,003 | 9,847 | 11,137 | 3,420 | | 21,569 | | NOTE: Blanks i | | | 11,101 | L | LA | | NOTE: Blanks indicate no position reported. SOURCE: U.S. Department of HHS, Public Health Service, Position Classification and Pay in State and Territorial Public Health Laboratories, September 1985 TABLE 129 AVERAGE ANNUAL SALARIES OF SELECTED POSITIONS IN STATE AND TERRITORIAL PUBLIC HEALTH LABORATORIES, 1980 AND 1985 | POSITION | AVERAGE AND | NUAL SALARIES | % Increase | |---------------------|-------------|---------------|------------| | CLASSIFICATION | 1980 | 1985 | 1980-85 | | Lab Aide I | \$ 8,187 | \$11,081 | 35.4 | | Lab Aide II | 9,092 | 12,411 | 36.5 | | Lab Technician I | 10,203 | 14,238 | 39.6 | | Lab Technician II | 11,743 | 16,053 | 36.7 | | Microbiologist I | 13,582 | 18,339 | 35.0 | | Microbiologist II | 15,490 | 21,019 | 35.7 | | Microbiologist III | 17,977 | 24,060 | 33.8 | | Microbiologist IV | 20,876 | 27,541 | 31.9 | | Microbiologist V | 22,723 | 31,326 | 37.9 | | Chemist I | 13,662 | 18,463 | 35.1 | | Chemist II | 15,984 | 21,301 | 33.3 | | Chemist III | 17,906 | 24,920 | 39.2 | | Chemist IV | 20,826 | 27,215 | 30.7 | | Chemist V | 23,344 | 32,210 | 38.0 | | Asst. Lab. Director | 24,932 | 33,292 | 33.5 | | Lab. Director | 30,882 | 42,133 | 36.4 | TABLE 130 MEAN AND MEDIAR ANNUAL SALARIES OF ACCUUNTING/FINANCIAL PERSONNEL BY TYPE OF ORGANIZATION AND POSITION, JANUARY 1987 | TYPE OF | | Accountants
& Auditors | | Chief Corporate
Financial
Officers | | orate
collers | Accour
Audit
Manas | ling | Ancoun | visory
tants &
itors | |--|----------|---------------------------|----------|--|----------|------------------|--------------------------|----------|----------|----------------------------| | ORGANIZATION | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | All Manufacturing/Extractive Organizations | \$26,355 | \$26,460 | \$67,447 | \$63,500 | \$45,761 | \$45,800 | \$37,955 | \$37,426 | \$31,527 | \$31,687 | | All Non-Manufacturing Organi-
zations* | 22,652 | 22,828 | 71,745 | 68,550 | 49,823 | 49.783 | 35,266 | 35,094 | 28,574 | 27,430 | | Accounting_Firms (Public) | 20,452 | 20,400 | | | | | 38,207 | 37,174 | 30,790 | 29,972 | | Aerospaca/Aircraft Product Mfg. | 27,592 | 27,360 | | | | | 40,597 | 42,420 | | | | Banks and Other Financial Organizations Chemical/Pharmaceutical/Plastic/ | 19,220 | 19,054 | 77,632 | 65,500 | 52.960 | 57,000 | 31,933 | 31,799 | 23,666 | 24.000 | | Rubber Product Mfg. | 26,400 | 25,450 | | | <u> </u> | | 44.500 | 44,505 | | | | Educational Institutions | | | | | | | 36.472 | 37,178 | | | | Electrical/Electronics Product Mfg. | 25,159 | 25,000 | 67,583 | 65,500 | 51,840 | 53,000 | | | 31,567 | 32,512 | | Fabricated Metal Product Mfg. | 24,893 | 24,600 | 63,430 | 57,660 | | | 36,068 | 37,275 | 32,018 | 30,200 | | Food/Beverage/Tobecco Product Mfg. | 27,163 | 24,200 | | | | | 39,409 | 30,000 | 33,809 | 34,800 | | Governmental Organizations (federal, state, local) | 20,721 | 20,514 | | | | | 27,567 | 26,182 | 27,552 | 27,092 | | Health Services (Hospitals/
Nursing Homes/etc.) | 24,913 | 26,812 | 74.292 | 56,775 | 44,640 | 42,000 | 32,5. | 31,200 | | | | Insurance Firms Merchandising Firms | 24,724 | 24,222 | | | 61,631 | 56,355 | 41,22 | 42,739 | 32,668 | 32,559 | | (Retail & Wholesale) | 22,742 | 23,000 | 71,385 | 64,850 | 37,063 | 37,610 | 37,769 | 37,362 | 29,660 | 29,406 | | Metals/Minerals
Extracting/Refining | 26,812 | 27,010 | | | | | 39,796 | 39,500 | 33,603 | 33,360 | | Transportation | 22,672 | 20,000 | 63,000 | 56,000 | <u> </u> | - | 35,167 | 35,700 | 26,548 | 25,742 | | Utilities | | | <u> </u> | | | <u> </u> | 46,735 | 45,420 | 32,604 | 31,650 | ^{*} Excludes accounting firms, banks and financial organizations. SOURCE: Abbott, Langer and Associates, Compensation in the Accounting/Financial Field, 8th Edition, 1987. TABLE 131 MEAN AND MEDIAN ANNUAL SALARIES OF ACCOUNTING/FINANCIAL PERSONNEL BY GEOGRAPHIC AREA AND POSITION, JANUARY 1987 | | Accoun | | Chief Co
Fina | ncial | Corpo | rate | Accour | U | Superv
Accoun | | |----------------------------------|----------|----------|--|----------|--|--|-------------|----------|--|----------| | GEOGRAPHIC AREA | & Aud | | Offic | | Comptr | ollers | Manag | ers | & Aud | itors | | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | New York City (NY/NJ) & Vicinity | \$23,287 | \$22,724 | \$87,383 | \$88,700 | \$56,799 | \$50,000 | \$40,931 | \$42,302 | \$31,949 | \$31,954 | | Philadelphia (PA/NJ) & Vicinity | 22,001 | 22,193 | 110,007 | 100,000 | 57,660 | 59,250 | 36,987 | 35,886 | 28,897 | 29,000 | | Northeastern States-Total | 23,043 | 23,000 | 81,011 | 77,136 | 54,226 | 49,600 | 38,426 | 38,844 | 30,803 | 30,874 | | washington/Baltimore (DC/MD/VA) | | | | | | 1 | 1 — | | 1 | 1 30,011 | | & Vicinity | 20,291 | 17,600 | 89,614 | 80,000 | 1 | | 32,885 | 30,158 | 29,937 | 29,492 | | Southern States-Total | 22,003 | 21,000 | 68,535 | 59,000 | 44,464 | 39,608 | 34,849 | 35,000 | 29,954 | 29,492 | | Chicago (II/IN) & Vicinity | 25,047 | 23,192 | | | | | 37,849 | 31,500 | 28,877 | 26,600 | | Cincinnati (OH/KY/IN) & Vicinity | 24,479 | 24,635 | | | | 1 | 31,623 | 29,000 | 31,414 | 30,200 | | Cleveland (OH) & Vicinity | 26,783 | 27,864 | 86,984 | 78,460 | | 1 | 38,521 | 40,250 | 29,228 | 27,720 | | Detroit (MI) & Vicinity | 27,772 | 26,900 | | | | † | 42,983 | 44,500 | 36,388 | 37,000 | | Midwestern States-All Areas | 24,665 | 24,307 | 72,945 | 75,000 | 49,744 | 54,570 | 35,502 | 35,672 | 30,865 | 30,600 | | Kansas City (MO/KS) & Vicinity | 27,230 | 26,860 | | | T - | | 42,290 | 39,770 | 30,704 | 30,150 | | Milwaukee (WI) & Vicinity | 18,156 | 19,884 | | | - | | 36.011 | 39,000 | 31,297 | 29,275 | | Minneapolis/St. Paul (MN/WI) | | | i | | 1 | † | | | 1, | 1 20,210 | | <u>& Vicinity</u> | 23,287 | 22,724 | | 1 | ł | 1 | 34,463 | 35,900 | 28,601 | 28,537 | | North Central States-All Areas | 21,103 | 19,700 | 90,000 | 87,500 | 45,156 | 42,370 | 35,232 | 35,950 | 28,266 | 28,250 | | Phoenix (AZ) & Vicinity | 21,976 | 21,900 | | | 1 | | , | | 24,315 | 23,700 | | Southwestern States | 20,888 | 20,514 | 59,975 | 59,700 | † | † | 29,801 | 26,182 | 25,378 | 35,662 | | Denver/Colorado Springs (CO) | | | | | İ | | | | 10,010 | 100,000 | | & Vicinity | 22,134 | 24,585 | | | | 1 | 43,014 | 44,940 | 30.757 | 34,044 | | Mountain States | | | | <u> </u> | f | | 41,095 | 40,470 | 27,603 | 25,199 | | Los Angeles/Long Beach (CA) | | | 1 | | | | 12,000 | 10,110 | 21,000 | 20,133 | | & Vicinity | 23,879 | 22,800 | 83,583 | 81,000 | ŀ | | 43,600 | 43,200 | 33,337 | 33,000 | | San Diego (CA) & Vicinity | 24,546 | 26,200 | | , | | | 38,316 | 40,000 | 00,001 | 00,000 | | San Francisco/Oakland (CA) | <u> </u> | | | | | | 32,010 | 10,000 | | 1 | | & Vicinity | 24,200 | 24,700 | | | | | 39,200 | 38,000 | 30,288 | 30,000 | | Pacific States-Total | 24,235 | 23,757 | 58,469 | 55,000 | 46,711 | 45,800 | 40,962 | 41,400 | 32,519 | 30,300 | | ALL AREAS | 22,608 | 22,200 | 70,957 | 67,400 | 49,002 | 47,129 | 36,540 | 36,002 | 29,808 | 29,432 | SOURCE: Abbott, Langer and Associates, Compensation in the Accounting/Financial Field, 8th Edition, 1987. TABLE 132 MEAN AND MEDIAN ANNUAL SALARIES OF ACCOUNTING/FINANCIAL PERSONNEL BY LEVEL OF EDUCATION AND POSITION, JANUARY 1987 | LEVEL OF EDUCATION | | Accountants Fine | | orporate ancial Corporate cers Comptrollers | | | | | Supervisory Accountants & Auditors | | |---------------------|----------|------------------|--------
---|----------|----------|----------|----------|------------------------------------|----------| | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | Less than BA/BS/BBA | \$23,405 | \$24,000 | \$. | \$ | \$35,571 | \$30,000 | \$33,667 | \$33,750 | \$28,883 | \$28,000 | | BA/BS/BBA Degree | 22,747 | 22,145 | 69,798 | 69,000 | 47,854 | 45,800 | 37,329 | 36,300 | 30,680 | 30,000 | | MA/MS Degree | 25,210 | 25,130 | 63,708 | 59,400 | 56,111 | 52,000 | 43,003 | 42,500 | 35,575 | 36,000 | | MBA Degree | 25,213 | 24,000 | 69,900 | 65,000 | 52,272 | 53,785 | 42,087 | 42,000 | 33,490 | 33,500 | Source: U.S. Department of Labor, Bureau of Labor Statistics, "Weekly Earnings of Wage & Salary Workers" Fourth Quarter TABLE 133 NUMBER AND MEDIAN WEEKLY EARNINGS BY SEX FOR SELECTED OCCUPATIONS, FOURTH QUARTER, 1986 | | TOT | AL | ME | N | MOM | EN | |--|----------------------|------------------------------|----------------------|------------------------------|----------------------|------------------------------| | OCCUPATION | Number of
Workers | Median
Weekly
Earnings | Number of
Workers | Median
Weekly
Earnings | Number of
Workers | Median
Weekly
Earnings | | MANACERIAL & PROFESSIONAL | 20,532,000 | \$511 | 11,566,000 | \$610 | 8,966,000 | \$424 | | Executive, Administrative & Managerial | 10,121,000 | 514 | 6,110,000 | 623 | 4,012,000 | 405 | | Professional | 10,411,000 | 508 | 5,456,000 | 599 | 4,955,000 | 445 | | TECHNICAL, SALES & ADMINIS. SUPPORT | 24,217,000 | 327 | 9,048,000 | 449 | 15,170,000 | 290 | | Technicians & Related Support | 2,828,000 | 435 | 1,549,000 | 505 | 1,279,000 | 360 | | Sales Occupations | 7,306,000 | 354 | 4,396,000 | 454 | 2,910,000 | 243 | | Administrative Support, Including Clerical | 14,083,000 | 308 | 3,103,000 | 413 | 10,980,000 | 291 | SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, Monthly Labor Review, June 1987. TABLE 134 MEDIAN WEEKLY EARNINGS OF FULL-TIME WAGE AND SALARY WORKERS BY SEX IN OCCUPATIONS EMPLOYING 50,000 OR MORE, 1986 (numbers in thousands) | | BOTH S | EXES | MEN | | WOME | N | |-------------------------------------|---------|----------|---------|----------|------------|--------------| | | | Median | | Median | | Median | | OCCUPATION | No. of | Weekly | No. of | Weekly | No. of | Weekly | | | Workers | Earnings | Workers | Earnings | Workers | Earnings | |
 Managerial & professional |] | | | | | | | speciality occupations | 20,095 | \$505 | 11 222 | \$608 | 0.700 | C414 | | Executive, administrative, and | 20,095 | \$303 | 11,333 | \$000 | 8,762 | \$414 | | managerial occupations | 9,777 | 511 | 5 000 | 600 | 2 707 | 005 | | Administrators and officials, | 3,777 | 211 | 5,980 | 620 | 3,797 | 395 | | public administration | 434 | 513 | 259 | 617 | 100 | 414 | | Financial managers | 396 | 584 | 245 | 703 | 176
150 | 414 | | Personal & labor relations | 350 | 304 | 240 | 703 | 190 | 498 | | managers | 109 | 621 | 57 | 759 | 52 | 454 | | Managers, marketing, advertising | 103 | 021 | 31 | 739 | 32 | 474 | | & public relations | 421 | 680 | 320 | 751 | 101 | 450 | | Administrators, education & | 421 | 000 | 320 | 131 | 101 | 470 | | related fields | 440 | 610 | 255 | 691 | 105 | 405 | | Managers, medicine & health | 113 | 503 | 45 | 691 | 185 | 495
463 | | Management related occupations | 3,004 | 474 | 1,592 | 565 | 1,412 | 390 | | Accountants & auditors | 1,083 | 478 | 589 | 554 | 493 | 398 | | Management analysts | 102 | 567 | 63 | 673 | 493 | 398 | | Personnel, training, & labor | 102 | 301 | 00 | 073 | 40 | - | | relations specialists | 327 | 485 | 148 | 606 | 179 | 411 | | Telations specialists | 321 | 400 | 140 | 000 | 179 | 411 | | Professional speciality occupations | 10,317 | 500 | 5,353 | 599 | 4,965 | 428 | | Engineers, architects, & surveyors | 1,751 | 676 | 1,636 | 685 | 115 | 551 | | Architects | 87 | 577 | 77 | 592 | 10 | * | | Engineers | 1,644 | 682 | 1,540 | 691 | 104 | 580 | | Aerospace engineers | 95 | 708 | 91 | 722 | 4 | * | | Chemical engineers | 55 | 721 | 49 | * | 6 | * | | Civil engineers | 209 | 618 | 202 | 620 | 7 | * | | Electrical & electronic engineers | 511 | 704 | 471 | 715 | 40 | * | | Industrial engineers | 191 | 628 | 173 | 647 | 19 | * | | Mechanical engineers | 283 | 687 | 272 | 695 | 11 | * | | | | | | | | | | Mathematical & computer scientists | 588 | 628 | 375 | 696 | 213 | 521 | | Computer systems analysts & | | | | | | | | scientists | 337 | 631 | 219 | 687 | 118 | 537 | | Operations & systems researchers | | | | | 1 | i | | & analysts | 203 | 617 | 127 | 695 | 77 | 511 | | Natural scientists | 339 | 570 | 265 | 603 | 74 | 471 | | Chemists, except biochemists | 116 | 601 | 92 | 624 | 24 | * | | Biological & life scientists | 59 | 503 | 37 | * | 22 | * | | Health diagnosing occupations | 254 | 653 | 188 | 722 | 66 | 499 | | Physicians | 219 | 653 | 160 | 728 | 59 | 505 | | Health assessment & treating | | | | | | | | occupations | 1,464 | 456 | 243 | 497 | 1.220 | 449 | | Registered nurses | 1,068 | 460 | 84 | 490 | 984 | 458 | | Pharmacists | 109 | 607 | 71 | 613 | 38 | * | | Dietitians | 53 | 336 | 3 | * | 50 | 342 | | Therapists | 195 | 404 | 58 | 415 | 136 | 400 | | Inhalation therapists | 64 | 386 | 28 | * | 36 | * | SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, Monthly Labor Review, June 1987. ## TABLE 134 (Continued) # MEDIAN WEEKLY EARNINGS OF FULL-TIME WAGE AND SALARY WORKERS BY SEX IN OCCUPATIONS EMPLOYING 50,000 OR MORE, 1986 (numbers in thousands) | | вотн S | EXES | MEN | v | WOME | N | |---|------------|------------|---------|----------|-------------|--------------| | Ĭ | | Median | | Median | | Median | | OCCUPATION | No. of | Weekly | No. of | Weekly | No. of | Weekly | | | Workers | Earnings | Workers | Earnings | Workers | Earnings | | | | | | | | | | Teachers, college & university | 443 | 600 | 322 | 656 | 122 | 479 | | Teachers, except college & university | 2,884 | 437 | 836 | 501 | 2,048 | 411 | | Teachers, prekindergarten & | | | 1 | | | | | kindergarten | 240 | 274 | 4 | * | 236 | 279 | | Teachers, elementary school | 1,173 | 422 | 172 | 490 | 1.001 | 415 | | Teachers, secondary school | 1,076 | 481 | 518 | 508 | 558 | 443 | | Teachers, special education | 198 | 424 | 29 | * | 169 | 417 | | Counselors, educational & voc. | 146 | 494 | 72 | 535 | 74 | 471 | | Librarians, archivists, & curators | 150 | 425 | 27 | * | 123 | 410 | | Libraria.is | 139 | 423 | 21 | * | 118 | 408 | | Social scientists & urban planners | 229 | 569 | 131 | 683 | 98 | 470 | | Economists | 96 | 704 | 59 | 794 | 37 | * | | Psychologists | 100 | 491 | 51 | 581 | 49 | * | | Social, recreation, & religious workers | 750 | 389 | 413 | 420 | 337 | 350 | | Social workers | 423 | 399 | 163 | 451 | 260 | 369 | | Lawyers & judges | 342 | 767 | 256 | 812 | 85 | 609 | | Lawyers | 314 | 767 | 234 | 806 | 79 | 624 | | Technical, sales & administrative support occupations Technicians & related support | 24.060 | 320 | 8,977 | 437 | 15,083 | 282 | | occupations | 2.821 | 416 | 1.597 | 490 | 1.224 | 343 | | Health technologists & technicians | 852 | 328 | 167 | 405 | 685 | 317 | | Clinical laboratory technologists | 602 | 320 | 107 | 400 | 000 | 317 | | & technicians | 239 | 388 | 68 | 436 | 170 | 371 | | Radiologic technicians | 94 | 383 | 32 | * | 62 | 367 | | Licensed practical nurses | 281 | 300 | 9 | * | 272 | 299 | | Engineering & related technologists & technicians | | 447 | 699 | 471 | 144 | 356 | | Electrical & electronic technicians | 843
303 | 477 | 265 | 493 | 38 | 330 | | | 248 | 412 | 198 | 431 | 50 | 351 | | Drafting occupations Surveying & mapping technicians | 74 | 381 | 67 | 375 | 6 | 391 | | | | | | | 45 | * | | Science technicians Chemical technicians | 178
72 | 423
459 | 133 | 479 | 16 | * | | Technicians, except health, | 1.4 | 408 | 31 | 100 | 10 | | | engineering & science | 949 | 499 | 598 | 548 | 351 | 424 | | Computer programmers | 503 | 519 | 332 | 559 | 172 | 477 | | Administrative support occupations, | | 913 | 004_ | 333 | 116 | 311 | | including clerical | 13.844 | 300 | 3,006 | 403 | 10,838 | 284 | | Computer equipment operators | 722 | 318 | 236 | 396 | 486 | 296 | | Computer operators | 716 | 318 | 234 | 396 | 482 | 296 | ^{*}Insufficient data. ### SALARIES OF ENGINEERS Salaries of engineers employed in industry increased 3.1% from 1986 to 1987, according to the 21st survey by the Engineering Manpower Commission of the American Association of Engineering Societies. Salaries paid to newly employed engineers with less than one year of experience increased 3.3%. As in previous years, engineers employed in industry reported the highest median salaries. Those engineers employed in industry, regardless of sector, earned more than engineers employed in government. Although an exact correlation cannot be made with those engineers employed in education, since that area was not surveyd in 1987, engineers in education have traditionally earned lower salaries (Tables 135, 136 and 137). By type of industry, engineers working in the petroleum industry command the highest salaries, while those working in the non-electrical machinery industry earn the least (Table 135). This holds true regardless of experience level as shown in Table 137). As expected, those engineers possessing a higher degree earn higher salaries. Median salaries paid to holders of Ph.D.s were 13.0% higher than those paid to master's degree holders while the median salary paid to master's degree engineers was 16.4% higher than that paid to bachelor's degree engineers (Table 138). Engineers' salaries are not uniform throughout the U.S. Those working in the Mountain states reported the highest median salaries (\$48,600) while those working in the West North
Central reported the lowest (Tables 139 and 140). Engineers employed in supervisory positions command higher salaries than non-supervisors. However, the salary differential between supervisory and non-supervisory status is not constant across employment groups. The largest differential occurs in the electronic equipment industry, where the spread ratio is 50.3% and the smallest differences are found in non-manufacturing (17.3%). The differential for all industry is 39.7%. Regardless of supervisory status, engineers employed in research and development laboratories earned the highest median salaries in 1987, while those engineers employed in state governments earned the least (Table 141). Median annual salaries for engineers employed in industry in 1986 by degree level and years since the baccalaurate are shown in Chart 3. The twenty-first national compensation survey by the National Society of Professional Engineers - PROFESSIONAL ENGINEER INCOME AND SALARY SURVEY 1987 found that the median income of NSPE members reached \$49,400 in January 1987, up 4.7% over 1986. The increase in the Consumer Price Index during the same period was only 1.4%. By level of education, those engineers holding doctorates had a median income of \$61,325 (up 4.7% over 1986), while thow with a M.S. in engineering reported a median income of \$51,550 (up 5.2%), and those with the B.S. in engineering \$46,800 (up 4.0%) (Table 142). Regardless of degree level, median income increases with engineering experience as shown in Table 143. Petroleum engineers reported the highest median, \$59,000, regardless of experience level, but more experience does not produce increased salaries in the same relative order for other fields (Table 144). Median income of engineers by branch of engineering and length of experience is shown in Tables 144 and 145. Geographically, engineers employed in the Northeastern states reported the highest median incomes - \$53,000, up 5.6% from 1986. The lowest median incomes were reported by engineers working in the Great Plains states - \$45,250 (Table 146). By metropolitan area, the highest median incomes were found in New York City (\$61,700), Nassau/Suffolk Counties, New York (\$59,000) and San Francisco/Oakland, CA (\$57,500). The lowest median incomes were found in Cincinnati (\$43,130), Cleveland (\$44,900) and Milwaukee (\$46,866) (Table 147). Engineers employed by construction and real estate development firms and by colleges and universities reported the highest median income - \$55,000, followed by those employed by manufacturers of chemical, pharmaceutical and allied products (\$53,500). The lowest median incomes were received by engineers employed by state and local governments and by the federal government (\$42,000, \$43,000, and \$43,000 respectively) (Table 148). Regardless of years of experience, engineers in executive/administrative positions were the highest-paid respondents reporting a median income of \$60,000, followed by those in teaching/training and sales/marketing with median incomes of \$49,400 and \$48,941 respectively. Those engineers working in the design field fared least well reporting a median income of \$42,000 (Tables 150 and 151). Salaries for engineers continued to increase in 1987, according to Source Engineering Personnel Services. The 1987 ENGINEERING SALARY SURVEY ..., based on an analysis of the incomes of thousands of engineering professionals that Source Engineering Personnel Services assisted during 1987, finds that those engineers working in design and development commanded higher salaries than did those working in manufacturing, testing or quality control (Table 151). Those engineers employed in sales/marketing received compensation ranging from \$31,000 for field engineers to \$75,000 for the director of sales/marketing or vice president (Table 152). Engineering compensation increased an average 3.5% in base salary and 3.0% in total cash compensation from 1985 to 1986, according to the 73 organizations who responded to the sixth annual study of cash compensation for selected positions in the engineering function and reported in 1986 HAY ENGINEERING COMPENSATION COMPARISON conducted by The Hay Group. Journeyman engineers working in applied research were the highest paid (\$40,700). Entry level engineers and engineering managers reported the highest compensation working in product development (\$32,400 and \$75,800 respectively), while engineering supervisors reported the highest annual compensation working in facility design/construction - \$52,300 (Table 153). Entry-level aerospace engineers receive the highest annual compensation (\$33,000), while journeyman engineers who are nuclear engineers recieve the highest (\$41,700). Engineering supervisors who are aerospace engineers and engineering managers who are metallurgical engineers were paid the highest annual compensation among the disciplines - \$50,800 and \$81,100 respectively (Table 154). Both entry level and journeyman engineers working in the New York/New Jersey area were paid the highest (\$33,100 and \$41,700 respectively) as were engineering supervisors working in this region (\$52,700). However, engineering managers working in the Midwest earned the most - \$78,200 (Table 155). The chemical/petroleum industry paid engineers the highest base salary regardless of level of responsibility. Engineers working in the utilities industry reported the next highest salaries (Table 156). In another survey of compensation in the high technology industry, by The Hay Group, median salaries ranged from a high of \$290,000 paid to the chief executive officer to a low of \$71,800 to the head of quality assurance/control (Table 157). The results of the American Chemical Society Salary and Employment Status Survey are presented in four separate reports in 1987. The 1987 survey found median salaries of chemical engineers increase at all degree levels over the previous year. The data, as presented in 1987 SALARIES OF NON-ACADEMIC CHEMICAL ENGINEERS, show the overall median salary for Ph.D. industrial chemical engineers up 1.5% to \$61,000, while master's degree chemical engineers reported an increase of 7% to \$51,000 and bachelor's degree chemical engineers median salary increased 9% to \$47,100. Because the Consumer Price Index rose only 3% from March 1986 to March 1987, those salary increases represent increases in constant dollars for both bachelor's and master's degree chemical engineers, but decreases in constant dollars for Ph.D. chemical engineers (Table 158). As in the past, salaries for women chemical engineers were lower than for men. The median salary for women Ph.D.s in industry was 72% of that for men. The difference in men's and women's median salaries is largely due to differences in experience. Only a small proportion of chemical engineers are women (6% of those surveyed, and most of the women are new to the profession (Tables 158 and 159). Salaries in industry vary by type of industry. Regardless of degree level, median salaries for chemical engineers were highest in the petroleum/natural gas industry followed by the basic chemicals industry and lowest in the electronics industry (Table 160). As in other fields, those chemical engineers working in management of R & D or in general management reported the highest salaries (Table 161). Salaries also differed by geographic region. The median salary of B.S. chemical engineers ranged from a high of \$57,000 in the West South Central region to a low of \$36,600 in the West North Central region (Table 162). Average compensation for industrial engineers on January 1, 1987 was \$45,400 according to the tenth survey conducted by Abbott, Langer and Associates for the American Institute of Industrial Engineers. However, median income varied considerably from one employer to another. Overall, median income in non-manufacturing organizations was considerably higher (\$45,585) than in manufacturing firms (\$39,500). The lowest median income was found in textile mill products manufacturing firms (\$35,000), while the median income was highest for those industrial engineers employed by non-engineering consulting firms (\$55,000) (Table 163). Median income of industrial engineers was highest in the Pacific States with the San Francisco/Oakland metropolitan area showing the highest median salary of the areas surveyd - \$47,900. As a group, industrial engineers working in the North Central states reported the lowest median salary (\$38,800), but the Philadelophia metropolitan area reported the lowest median income of the areas surveyed - \$38,250 (Table 164). The median income of IIE engineers varied according to degree level. Those with less than a bachelor's degree had a median income of \$36,290, while those with bachelor's degrees in engineering had median annual incomes of \$36,500. Ph.D.s had the highest median income - \$51,788 (Table 165). The total income of industrial engineers rose fairly regularly by length of experience, ranging from a median income of \$28,445 for those with under one year of experience to \$53,000 for those with 30 or more years of experience (Table 166). By primary activity or specialty, the highest median income went to those engaged in organization administration at \$48,300. At the low end of the spectrum were those engaged in work measurement, standards and performance measures at \$35,000 (Table 167). As expected, the median income was highest for IEE members who were corporate officers or in general management (\$65,000). Educators had a median income of \$46,700, while engineers, analysts or other professionals had the lowest median income of \$34,736 (Table 168). In another survey by Abbott, Langer and Associates on COMPENSATION IN MANUFACTURING (ENGINEERS AND MANAGERS), prepared for the Society of Manufacturing Engineers, engineers reported a median annual salary of \$34,320 and median annual compensation of \$35,000 as of January 1, 1987.
Managerial personnel in manufacturing reported a median salary of \$47,190 and median compensation of \$49,584 for the same time period. Naturally, length of experience played a significant part in determining income. Total median compensation for engineers ranged from \$28,679 for those with less than three years of experience to \$37,800 for those with 20 to 24 years experience (Table 169). Engineers working in manfuacturing who majored in chemical engineering reported the highest median salary \$39,820, while those who specialized in cost value engineering reported the lowest, \$28,449 (Table 170). By type of product manufactured, engineers employed by firms manufacturing food, beverage, or tobacco products reported the highest median total compensation (\$37,750), while those employed by manufacturers of furniture and wood products earned the least (\$24,190) (Table 171). Level of education had a greater effect upon the income of managers (Table 174) than on the income of engineers (Table 172). The lowest median salary of managers by level of education was \$40,734 for those who held an associate (two-year) degree, increasing to \$58,920 for those who have a Ph.D. - a difference of 30.8%. For engineers, salaries ranged from \$28,632 for those who held a master's degree in a non-engineering field to \$36,665 for those who held a master's degree in engineering - a difference of 21.9%. Engineers reported the highest median salary in California (\$41,777), while those engineers working in North Carolina reported the lowest median compensation (\$25,000) (Table 173). The median annual salary of engineers who are members of the Institute of Electrical and Electronics Engineers was \$50,000 as of January 15, 1987, according to the 1987 IEEE U.S. MEMBERSHIP SALARY AND FRINGE BENEFIT SURVEY the eighth salary survey conducted, analyzed, and conducted by ILLE. By level of education, median income was highest for those with doctoral degrees (\$62,000). The lowest median income (\$35,000) went to those with a bachelors in educational technology or Bachelors of Science in Educational Technology, even though this category was not the lowest level of formal education (Table 175). Income showed a high correlation with increasing age and increased length of engineering experience. IEEE engineers employed in their areas of primary technical competence who are under 30 years of age reported a median income of \$34,000 compared to \$60,900 for those who are over 60 years old (Table 176). This same correlation is evident for those with increasing years of experience. The median income for those working in their areas of primary technical competence increased from \$30,000 for those under two years of experience to \$62,400 for those with 30 years of experience or more (Table 177). Most of the female IEEE members are younger and thus have fewer years of experience and lower salaries than do their male colleagues (Table 178). Median income increased regularly with increased professional responsibility, from \$29,400 for a beginning engineer (Engineer 1) to \$78,000 for Engineer 9 (Table 179). Median income ranged widely by industry or service of employer, from \$58,700 in electrical and other services and \$58,600 in television broadcasting to \$42,000 in local government (?able 189). Median income by primary technical competence was highest (\$63,000) for those in engineering management, followed by those in non-technical areas (\$61,500) and lowest in computer maintenance (\$40,000) (Table 181). New York City & Vicinity reported the highest median income for IELE engineers (\$63,400), followed by Boston & vicinity (\$62,100). The lowest median income (\$46,100) was found in the St. Louis area (Table 182). Median income by principal job function was highest for those in general and corporate management (\$70,000) and basic research (\$56,200). Lowest median incomes went to those in engineering support (\$32,000) (Table 183). Table 184 presents a comparison of IEEE members who are teachers or are self-employed by years of experience. In another survey by the Institute of Electrical and Electronics Engineers of their members in the Washington, DC area, reported in IEEE NATIONAL CAPITAL AREA COUNCIL 1986 SALARY AND FRINGE BENEFITS SURVEY, the median salary of the 5,133 repondents was \$45,798. Table 185 reports on the average salary of these IEEE members by type of employer and level of responsibility. SOURCE: Engineering Manpower Commission of American Association of Engineering Societies, Engineer's Salaries: Special Industry Report, 1987 and Professional Income of Engineers 1987 TABLE 135 MEDIAN AND MEAN SALARIES OF ENGINEERS BY TYPE OF EMPLOYMENT GROUP, 1987 | EMPLOYMENT GROUP | MEDIAN | MEAN | |---|----------|----------| | INDUSTRIAL SECTOR | | | | Aerospace | \$41,950 | \$44,950 | | Automotive | 45,350 | 46,050 | | Chemicals/Drugs/Flastics | 49,000 | 51,000 | | Computers | 46,150 | 48,400 | | Construction | 38,850 | 41,900 | | Consulting | 44,500 | 46,350 | | Electric Utilities | 45,000 | 46,950 | | Electrical Machinery | 39,750 | 42,450 | | Electronic Equipment | 41,000 | 43,750 | | Electrical Machinery/ Flectronics/Computers | 41,100 | 43,900 | | Engineering Services | 44,550 | 46,500 | | Fabricated Metal Products | 42,000 | 44,500 | | Gas Utilities | 47,450 | 51,000 | | Precision Instruments | 41,300 | 43,400 | | Non-Electrical Machinery | 37,700 | 40,250 | | Petroleum | 52,100 | 57,000 | | Research & Development
Laboratories | 51,800 | 53,250 | | Other Durable Goods
Manufacturing | 44,150 | 45,700 | | Other Non-Durable Goods
Manuacturing | 42,950 | 45,800 | | Other Non-Manufacturing | 42,350 | 44,950 | | NON-INDUSTRIAL SECTOR | | | | Federal Government | 36,100 | 37,250 | | State Government | 35,000 | 35,400 | | Local Government | 39,500 | 40,550 | SOURCE. Engineering Manpower Commission of American Association of Engineering Societies, Engineer's Salaries. Special Industry Report 1987, Professional Income of Engineers 1987, and Salaries of Engineers in Education, 1986 TABLE 136 NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS BY TYPE OF EMPLOYMENT GROUP AND SELECTED YEARS SINCE BACCALAUREATE, 1987 | EMPLOYMENT | | | YEA | RS SI | N C E B | ACCA | <u>LAURE</u> | | | | |-----------------------|----------|----------|----------|----------|----------|----------|--------------|-----------|----------|----------| | GROUP | 0 | 1 | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 33+ | | | (2,150) | (3,564) | (4,578) | (4,034) | (9,339) | (9,013) | (7,608) | (7,060) | (6,188) | (9,074) | | All Industries | \$29,550 | \$30,950 | \$36,800 | \$39,700 | \$43,750 | \$49,900 | \$51,800 | \$53,050_ | \$54,150 | \$54,400 | | All Manufacturing | (1,179) | (1,985) | (2,508) | (2,053) | (4,441) | (4,371) | (3,689) | (3,547) | (3,293) | (4,594) | | Industries | 29,600 | 30,900 | 36,400 | 39,100 | 42,850 | 48,500 | 50.250 | 51,400 | 52,400 | 52,650 | | All Non-Manufacturing | (924) | (1,485) | (2,103) | (1,988) | (5,100) | (4,787) | (4,042) | (3,555) | (2,321) | (4,512) | | Industries | 29,650 | 31,150 | 37,550 | 40,800 | 45,400 | 52,500 | 54.750 | 56,200 | 57,550 | 57,850 | | | (130) | (161) | (100) | (47) | (159) | (128) | (94) | (105) | (83) | (56) | | Pederal Government | 24,900 | 27,450 | 35,350 | 37,800 | 40,100 | 41,900 | 42,150 | 42,300 | 42,350 | 42,350 | | | (596) | (608) | (243) | (216) | (236) | (360) | (256) | (303) | (349) | (532) | | State Government | 25,250 | 27,650 | 35,950 | 38,100 | 39,550 | 40,050 | 40.100 | 40,100 | 40,100 | 40,100 | | | (9) | (11) | (17) | (13) | (37) | (51) | (42) | (23) | (33) | (55) | | Local Government | | 28,700 | 32,200 | 34.700 | 36,800 | 42,150 | 44,400 | 46,250 | 48,000 | 43,800_ | | All Education | (1) | | (3) | (1) | (14) | (33) | (87) | (109) | (134) | (186) | | Administrative* | | | | <u> </u> | 35,350 | 50,300 | 55,050 | 58,050 | 60,800 | 61,600 | | All Education | (6) | (8) | (31) | (32) | (94) | (78) | (80) | (59) | (70) | (86) | | Research* | | | 27,850 | 29,640_ | 32,550 | 38,800 | 41,950 | 44,950 | 49,650 | 51,250 | | | (113) | (189) | (217) | (200) | (611) | (671) | (589) | (462) | (305) | (542) | | Consulting | 26,950 | 28,250 | 34,150 | 37,200 | 41,700 | 48,950 | 51,300 | 52,900 | 54,300 | 54,650 | | Research and | (397) | (655) | (848) | (834) | (2,259) | (1,990) | (1,852) | (1,867) | (1,700) | (2,840) | | Develop ent Lahs | 31,400 | 33,450 | 41,450 | 45,100 | 49,800 | 56,300 | 58,150 | 59,350 | 60,350 | 60,600 | | | (105) | . (169) | (221) | (220) | (502) | (538) | (469) | (352) | (253) | (395) | | Engineering Services | 28,850 | 30,150 | 35,850 | 38,750 | 42,950 | 49,550 | 51,770 | 53,100 | 54,350 | 54,650 | NOTE. Blanks indicate no median salaries computed for fewer than 10 respondents. ^{**}Education figures are for 1986. Engineering Manpower Commission of American Association of Engineering Societies, Engineer's Salaries: Special Industry Report 1987 SOURCE: TABLE 137 NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS BY TYPE OF INDUSTRY AND SELECTED YEARS SINCE BACCALAUREATE, 1987 | | 1 | | YEA | RS SI | N C E | BACCA | LAURE | ATE | | | |-------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | TYPE OF INDUSTRY | 0 | 1 | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 33+ | | | (200) | (242) | (700) | (0.7.1) | (500) | (500) | (222) | (50.1) | (750) | (1.051 | | | (506) | (619) | (536) | (375) | (729) | (529) | (628) | (704) | (756) | (1,351 | | Aerospace | \$28,100 | \$29,350 | \$34,500 | \$37,200 | \$41,100 | \$48,000 | \$50,600 | \$52,500 | \$54,350 | \$53.800 | | Chemicals/Drugs/ | (174) | (248) | (599) | (705) | (1,056) | (1,292) | (973) | (1,101) | (663) | (926 | | Plastics | 29,700 | 31,300 | 38,000 | 41,350 | 46,100 | 53,3 | 55,600 | 57.050 | 58,400 | 58.750 | | | (20) | (26) | (59) | (53) | (109) | (83) | (72) | (51) | (38) | (33 | |
Construction | 24,750 | 26,200 | 32,000 | 34,750 | 38,450 | 43,700 | 45,200 | 46,150 | 47,000 | 47,150 | | Electric Machinery/ | (756) | (950) | (799) | (711) | (1,191) | (1,338) | (1,072) | (1,113) | (1,080) | (1,181 | | Electronics/Computers | 29,550 | 30,850 | 36,000 | 38,400 | 41,650 | 46,650 | 48,300 | 49,500 | 50,850 | 51,450 | | | (19) | (12) | (23) | (20) | (53) | (30) | (39) | (37) | (29) | (19 | | Computers | 29,200 | 30,800 | 37,700 | 41,200 | 46,150 | 53,750 | 56.200 | 57,800 | 59,250 | 59,600 | | | (700) | (872) | (681) | (591) | (950) | (1,139) | (912) | (947) | (927) | (1,02 | | Electronic Equipment | 29,750 | 31,000 | 35,850 | 38,150 | 41,350 | 46,500 | 48,400 | 49.950 | 51,900 | 53,150 | | Electrical | (50) | (76) | (93) | (96) | (190) | (138) | (98) | (109) | (102) | (13) | | Machinery | 28,900 | 30,250 | 35,500 | 38,000 | 41,250 | 45,900 | 47,300 | 48,150 | 48,950 | 49,150 | | Precision | (1) | (16) | (17) | (7) | (23) | (7) | (10) | (11) | (101) | (24 | | Instruments | | 31.500 | 36,900 | 39,550 | 43,100 | 48,100 | 49,500 | 50,400 | 51,100 | 51,250 | | Fabricated | (51) | (63) | (115) | (110) | (261) | (175) | (176) | (165) | (107) | (119 | | Metal Products | 28,550 | 29,600 | 34,100 | 36,550 | 40,400 | 48,200 | 51,700 | 54,450 | 56,750 | 48,800 | | | (102) | (105) | (92) | (63) | (176) | (255) | (196) | (267) | (163) | (19: | | Automotive | 26,150 | 29,050 | 39,450 | 43,200 | 46,650 | 48,750 | 48,800 | 48,800 | 48,800 | 48,800 | | Non-Electric | (4) | (2) | (8) | (6) | (22) | (36) | (24) | (14, | (11) | (2: | | Machinery | ``' | (3) | 31,750 | 33,150 | 35,200 | 39,250 | 41,100 | 42,850 | 45,450 | 46,350 | | | (116) | (173) | (575) | (445) | (1,006) | (603) | (540) | (443) | (309) | (40 | | Petroleum | 32,050 | 33,800 | 41,750 | 46,150 | 52,850 | 64,250 | 68,200 | 70,850 | 73,350 | 73,950 | | Electric | (323) | (444) | (745) | (520) | (1,415) | (1,376) | (755) | (666) | (420) | (74' | | Utilities | 29,700 | 31,350 | 37,950 | 41,100 | 45,450 | 51,850 | 53,800 | 55,050 | 56,200 | 56,450 | | | (17) | (17) | (30) | (26) | (62) | (64) | (32) | (21) | (26) | (38 | | Gas Utilities | 27,900 | 29,800 | 37,850 | 41,900 | 47,650 | 56,600 | 59,500 | 61.350 | 63.050 | 63,45 | | Other Durable Goods | (21) | (30) | (76) | (87) | (260) | (206) | (212) | (189) | (126) | (26: | | | | 30,300 | 34,050 | 36,850 | 41,200 | 48,700 | 51,300 | 53,050 | 54.700 | 55,050 | | Manufacturing | 28,350 | (37) | (27) | (35) | (61) | (65) | (46) | (46) | (72) | (8: | | Other Non-Durable Goods | (20) | | | | | | | | | 51,75 | | Manufacturing | 28,550 | 29,550 | 34,250 | 36,850 | 40,650 | 46,850 | 48,850 | 50,200 | 51,450 | 1 21,6 | SOURCE: Engineering Manpower Commission of American Association of Engineering Societies, Engineering Salaries: Special Industry Report 1987 TABLE 138 NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS EMPLOYED IN INDUSTRY BY HIGHEST DEGREE AND SELECTED YEARS SINCE BACCALAUREATE, 1987 | HIGHEST | | YEARS SINCE BACCALAUREATE | | | | | | | | | | | | |---------------|---------------------|---------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--|--|--| | DEGREE | | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 33+ | Overall | | | | | B. S. | (3,328)
\$30,750 | (3,681)
\$36,050 | (2,952)
\$38,650 | (5,920)
\$42,250 | (5,558)
\$47,700 | (4,350)
\$49,350 | (3,967)
\$50,450 | (3,983)
\$51,400 | (6,187)
\$51,650 | (72,809
\$41,650 | | | | | M. S. | | (937)
39,650 | (936)
42,050 | (2,731)
45,800 | (2,573)
52,350 | (2,245)
[1,600 | (2,123)
56,100 | (1,669)
57,450 | (2,327)
57,800 | (25,596
49,800 | | | | | Ph. D. | | (60)
47,700 | (146)
48,100 | (688)
49,650 | (882)
56,650 | (1,013)
59,750 | (970)
62,000 | (536)
64,200 | (560)
64,500 | (7,318
57,250 | | | | | ALL
LEVELS | (3,564)
30,000 | (4,678)
35,800 | (4,034)
38,600 | (9,339)
42,600 | (9,013)
48,850 | (7,608)
50,850 | (7,060)
52,200 | (6,188)
53,250 | (9,074)
53,050 | (105,723
43,650 | | | | Blanks indicate insufficient data. TABLE 139 #### MEDIAN AND MEAN SALARIES OF ENGINEERS BY GEOGRAPHICAL REGION, 1987 | GEOGRAPHICAL REGION | MEDIAN | MEAN | |---------------------|----------|----------| | acific acific | \$46,450 | \$49,400 | | Middle Atlantic | 46,900 | 48,600 | | lountain | 48,600 | 50,000 | | lew England | 41,850 | 44,400 | | ast North Central | 45,300 | 47,350 | | Vest North Central | 40,500 | 42,450 | | East South Central | 44,800 | 46,900 | | vest South Central | 40,150 | 43,650 | | outh Atlantic | 46,450 | 48,100 | *Includes only engineers employed in industry. SOURCE: Engineering Manpower Commission of American Association of Engineering Societies, Engineer's Salaries Special Industry Report, 1987 TABLE 140 NUMBER AND MEDIAN ANNUAL SALARIES OF ENGINEERS BY GEOGRAPHIC AREA AND SELECTED YEARS SINCE BACCALAUREATE, 1987* | GEOGRAPHIC | | | YEA | RS SI | NCE E | | LAURE | | | | | | |--------------------|----------|----------|----------|-----------------|----------|----------------|----------|----------|----------|----------------|--|--| | AREA | 0 | 1 | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 27-29 | 33+ | | | | | (58) | (74) | (90) | (55) | (239) | (172) | (138) | (81) | (66) | (265) | | | | New England | \$29,350 | \$30,350 | \$34,500 | \$36,750 | \$40,200 | \$47,050 | \$50,000 | \$52,450 | \$54,600 | \$48,550 | | | | | (327) | (802) | (1,174) | (1,029) | (2,456) | (2,081) | (1,785) | (1,559) | (1,319) | (1,713) | | | | Middle Atlantic | 29,500 | 31,300 | 38,450 | 41,750 | 46,200 | 52,450 | 54,300 | 55,500 | 56,550 | 56,8 <u>00</u> | | | | | (565) | (996) | (1,362) | (1,248) | (3,072) | (2,674) | (2,178) | (2,008) | (1,435) | (2,237) | | | | East North Central | 30,100 | 31,800 | 38,400 | 41,350 | 45,150 | 50,300 | 51,800 | 52,700 | 53,550 | 53,700 | | | | | (40) | (102) | (82) | (99) | (236) | (121) | (83) | (130) | (92) | (89) | | | | West North Central | 3C,250 | 31,200 | 35,150 | 37,200 | 40,350 | 46,450 | 49,100 | 51,200 | 53,150 | 48,000 | | | | | (188) | (408) | (553) | (392) | (968) | (811) | (761) | (709) | (598) | (1,372) | | | | South Atlantic | 29,100 | 30,750 | 37,350 | 40,550 | 45,000 | 51,600 | 53,650 | 54,950 | 56,160 | 56,450 | | | | | (113) | (89) | (219) | (246) | (560) | (565) | (561) | (438) | (427) | (621) | | | | East South Central | 28,900 | 29,800 | 34,250 | 36,850 | 40,850 | 47,550 | 49,800 | 51,350 | 52,750 | 53,050 | | | | | (546) | (480) | (490) | (428) | (753) | (618) | (541) | (508) | (393) | (566) | | | | West South Central | 29,350 | 30 400_ | 35,100 | 37,650 | 41,400 | 47,350 | 49,300 | 50,600 | 51,750 | 52,050 | | | | | (53) | (83) | (166) | (162) | (493) | (488) | (375) | (321) | (348) | (363) | | | | Mountain | 30.500 | 31,950 | 38,100 | 41,250 | 45,650 | 52,450 | 54,650 | 56,050 | 57,350 | 57,650 | | | | | (254) | (342) | (620) | (514) | (1,224) | (1,409) | (1,174) | (1,217) | (1,110) | (1,534) | | | | Pacific Coast | 29,150 | 30,200 | 35,400 | 38,400 | 43,000 | 5 <u>0,850</u> | 53,550 | 55,350 | 57,050 | 57,450 | | | ^{*}Includes only engineers employed in industry. SOURCE: Engineering Manpower Commission of the American Association of Engineering Societies, Engineers Salaries: Special Industry Report 1987, Professional Income of Engineers, 1987, and "Engineers' Salaries 1986," EMBulletin, No. 82, November 1986 TABLE 141 MEDIAN SALARIES OF ENGINEERS BY TYPE OF EMPLOYMENT GROUP AND SUPERVISORY STATUS, 1987 | EMPLOYMPNT GROUP | Supervisor | Non-
Supervisor | Percent
Differential | |--|------------|--------------------|-------------------------| | Research and Development Labs. | \$68,,150 | \$48,700 | 39.9 | | Petroleum | 64,700 | 44,850 | 44.3 | | Aerospace | 62,100 | 37,750 | 64.5 | | Chemicals/Drugs/Plastics | 60,400 | 45,000 | 34.2 | | Automotive | 60,350 | 41,800 | 44.4 | | Consulting & Engineering
Services | 58,150 | 40,300 | 44.3 | | Electronic Equipment | 57,700 | 38,400 | 50.3 | | Electrical Equipment/Electronics/
Computers | 56,550 | 38,300 | 47.7 | | Computers | * | 41,100 | * | | Electric & Gas Utilities | 55,150 | 41,350 | 33.4 | | Other Durable Goods Mfg. | 54,350 | 41,400 | 31.3 | | Other Non-Durable Goods
Manufacturing | 52,600 | 38,700 | 35.9 | | Fabricated Metal Products | 51,550 | 39,450 | 30.7 | | Electrical Machinery | 30,050 | 36,100 | 38.6 | | Other Non-Manufacturing | 46,900 | 39,990 | 17.3 | | Construction | 46,550 | 33,200 | 40.2 | | Local Government | 46,000 | 33,600 | 36.9 | | Federal Government | 45,650 | 34,000 | 34.3 | | State Government | 42,100 | 29,450 | 43.0 | | ALL INDUSTRY | 57,500 | 41,150 | 39.7 | Insufficient responses. CHART 3 MEDIAN SALARIES OF ENGINEERS IN INDUSTRY BY DEGREE LEVEL, 1986 TABLE 142 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY LEVEL OF EDUCATION, 1983-87 | LEVEL OF EDUCATION | M | EDIAN INCO | ME | % INC | REASE | |---------------------------------------|---------------|------------|----------|---------|---------| | | 1983 | 1986 | 1987 | 1983-86 | 1986-87 | | Less than BA/BS Degree | \$40,000 | \$46,592 | \$50,000 | 16.5 | 7.3 | | B. A. Degree | 46,000 | 48,015 | 52,000 | 4.4 | 8.3 | | B. S. Degree (Non-Eng.) | 40,000 | 48,000 | 48,000 | 20.0 | 0.0 | | B. S. Degree (Engineering) | <u>40,0მუ</u> | 45,000 | 46,800 | 12.5 | 4.0 | | MA/MS Degree (not MBA or Engineering) | 42,550 | 50,400 | 52,000 | 18.4 | 3.2 | | MBA Degree | 43,260 | 50,500 | 52,313 | 16.7 | 3.6 | | M. S. Degree in Engineering | 42,500 | 49,000 | 51,550 | 15.3 | 5.2 | | Doctorate | 49,960 | 58,565 | 61,325 | 17.2 | 4.7 | TABLE 143 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY LEVEL OF EDUCATION AND LENGTH OF EXPERIENCE, JANUARY 1, 1987 | LENGTH OF
EXPERIENCE | Less than
Bachelor's
Degree | B. S. in
Engineering | M. S. in
Engineering | Doctorate | M.B.A.
| |-------------------------|-----------------------------------|-------------------------|-------------------------|-----------|----------| | Under 1 Yr. | \$ | \$26,000 | \$28,500 | \$ | \$25,250 | | 1 Yr. | | 28,000 | 30,250 | | | | 2 Yrs. | | 29,250 | 33,600 | 44,400 | 35,940 | | 3 Yrs. | | 30,300 | 32,995 | | | | 4 Yrs. | | 33,406 | 35,640 | 39,900 | 36,244 | | 5-9 Yrs. | 43,000 | 38,400 | 40,009 | 45,448 | 41,900 | | 10-14 Yrs. | 37,825 | 45,168 | 47,910 | 51,450 | 48,507 | | 15-19 Yrs. | 47,400 | 50,000 | 53,000 | 56,500 | 57,000 | | 20-24 Yrs. | 47,671 | 53,500 | 58,000 | 62,796 | 59,000 | | 25-29 Yrs. | 50,732 | 55,157 | 58,932 | 67,815 | 56,115 | | 30 Yrs. or More | 52,000 | 59,408 | 60,710 | 65,050 | 60,000 | TABLE 144 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY BRANCH OF ENGINERING AND LENGTH OF EXPERIENCE, JANUARY 1, 1987 | BRANCH OF | Under | <u> </u> | | <u> </u> | | 5 -9 | 10-14 | 15-19 | 20-24 | 25-29 | 30 Yrs. | |--|----------------|----------|------------|----------|----------|-------------|----------|----------|-----------------|----------|----------| | ENGINEERING | 1 Yr. | 1 Yr. | 2 Yrs. | 5 Yrs. | 4 Yrs. | Yrs. | Yrs. | Yrs. | Yrs. | Yrs. | or More | | Aeronautical
& Aerospace | \$ | \$29,750 | \$30,095 | \$33,678 | \$32,114 | \$38,500 | \$45,770 | \$54,650 | \$54,515 | \$66,100 | \$59,000 | | | - * | | _ \$30,033 | φυυ, στο | φυ2,114 | | | | | | | | Agricultural | | 26,000 | | | <u> </u> | 36,044 | 43,408 | 51,702 | 55,500 | 49 700 | 55,000 | | Architectural | | | | | | 36,550 | 51,604 | 48,250 | 61,400 | 59,000 | 65,000 | | Chemica1 | 31,239 | 26,503 | 30,225 | 31,560 | 33,727 | 40,400 | 49,400 | 55,848 | 65,500 | 65,500 | 61,309 | | Civil (General) | 24,014 | 24,960 | 25,75 | 28,800 | 31,700 | 37,000 | 44,000 | _48,846 | 52,326 | 53,600 | 57,000 | | Civil (Primar-
ily Structural) | 24,180 | 28,670 | 28,152 | 27,424 | 28,348 | 36,908 | 44,000 | 51,920 | 55 , 000 | 61,680 | 58,100 | | Civil (Primar-
ily Surveying) | | | | | | 36,500 | 39,250 | 39,000 | 62,250 | 50,500 | 54,900 | | Cost/Value | | | | | | 36,426 | 45,547 | 45,899 | 52 300 | | 56,810 | | Electrical & .
Electronic | 29,100 | 30,000 | 31,025 | 33,000 | 36,000 | 41,000 | 48,000 | 52,594 | 56,000 | 57,500 | 60,000 | | Industrial | 25,000 | 30,100 | 30,000 | 32,500 | | 39,900 | 47,000 | 49,100 | 61,400 | 60,000 | 66,190 | | Manufacturing | | | 29,886 | 32,731 | 34,000 | 41,000 | 44,355 | 52,300 | 55,600 | 58,150 | 55,000 | | Mechanical | 25,500 | 28,912 | 39,640 | 31,168 | 36,000 | 40,000 | 47,400 | 53,364 | 55,000 | 58,000 | 61,259 | | Metallurgical
& Materials | | | | | | 33,960 | 46,440 | 59,950 | 54,600 | 56,000 | 57,100 | | Mining | | | | | 31,350 | 40,095 | 55,150 | 80,000 | 60,000 | 90,800 | 58,000 | | Nuclear | 27,000 | | | | | 43,942 | 50,386 | 60,040 | 61,254 | 60,707 | 69,500 | | Petroleum | 33,000 | 33,057 | 29,797 | 32,656 | | 50,000 | 62,630 | 61,515 | 79,000 | 74,920 | 80,612 | | Safety | | | | | | | 34,195 | 61,443 | 52,000 | 41,200 | 54,840 | | Sanitary, Envir.
& Pollution
Control | | 26,008 | 28,135 | 33,000 | 33,037 | 37,000 | 44,973 | 53,300 | 59,141 | 54,500 | 61,737 | 169 TABLE 145 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY BRANCH OF ENGINEERING, 1983-87 | | | | ~ · · · · · · · · · · · · · · · · · · · | | | |--|----------|------------|---|---------|---------| | BRANCH OF ENGINEERING | MI | EDIAN INCO | ME | % INC | REASE_ | | | 1983 | 1986 | 1987 | 1983-86 | 1986-87 | | Aeronautical and Aerospace | \$42.125 | \$47,000 | \$50,000 | 11.6 | 6.4 | | Agricultural | 38,470 | 45,672 | 47,500 | 18.7 | 4.0 | | Architectural | 43,350 | 46,000 | 50,500 | 6.1 | 9.8 | | Chemical | 46,800 | 49,306 | 51,490 | 5.4 | 4.4 | | Civil (General) | 38,845 | 45,000 | 47,000 | 15.8 | 4.4 | | Civil (Primarily Structural) | 41,000 | 48,000 | 48,980 | 17.1 | 2.0 | | Civil (Primarily Surveying) | 36,000 | 42,000 | 49,250 | 16.7 | 17.3 | | Cost/Value | 39,850 | 46,435 | 49,970 | 16.5 | 7.6 | | Electrical & Electronic | 42,290 | 48,691 | 50,318 | 15.1 | 3.3 | | Industrial | 41,500 | 47,928 | ٥7,500 | 15.5 | -0.9 | | Manufacturing | 42,000 | 42,250 | 44,142 | 0.6 | 4.5 | | Mechanical | 43,000 | 48,000 | 50,000 | 11.6 | 4.2 | | Metallurgical & Materials | 42,653 | 49,350 | 50,496 | 15.7 | 2.3 | | Mining | | | 49,100 | | | | Nuclear | 43,000 | 50,000 | 53,000 | 16.3 | 6.0 | | Petroleum & Mining | 52,500* | 52,850* | 59,000 | 0.7 | | | Safety | 40,516 | 49,965 | 47,192 | 1.1 | 15.2 | | Sanitary, Environmental
& Pollution Control | 39,000 | 45,348 | 47,800 | 16.3 | 5.4 | ^{*} Includes Mining. TABLE 146 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY REGION, 1983-1987 | REGION | м | EDIAN INCO | % INCREASE | | | |----------------------------|----------|------------|------------|---------|-----| | | 1983 | 1986 | 1983-86 | 1986-87 | | | Northeastern States | \$43,600 | \$50,210 | \$53,000 | 15.2 | 5.6 | | Southern States* | 40,476 | 45,700 | 48,800 | 12.9 | 6.8 | | Great Lakes States | 39,600 | 45,229 | 47,500 | 14.2 | 5.0 | | Great Plains States | 38,000 | 43,743 | 45,250 | 15.1 | 3.4 | | Southwester States | 43,057 | 48,000 | 49,770 | 11.5 | 3.7 | | Pacific & Western States** | 42,900 | 49,500 | 50,400 | 15.4 | 1.8 | ^{*} Includes Puerto Rico and Panama. ^{**} Includes Alaska, Hawaii, and Guam. TABLE 147 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF PROFESSIONAL ENGINEERS BY METROPOLITAN AREA, JANUARY 1, 1987 | | Number | T | | |--|----------|----------|----------| | METROPOLITAN AREA | Reported | Median | Mean | | Atlanta (GA) & Vicinity | 221 | \$49,750 | \$59,804 | | Baltimore (MD) & Vicinity | 100 | 52,250 | 60,117 | | Boston (MA) & Vicinity | 235 | 56,714 | 66,528 | | Chicago (IL) & Vicinty | 478 | 51,500 | 59,544 | | Cincinnati (OH/KY/IN) & Vicinity | 184 | 43,130 | 50,311 | | Cleveland (OH) & Vicinity | 195 | 44,900 | 50,420 | | Dallas/Ft. Worth (TX) & Vicinity | 525 | 50,400 | 60,221 | | Denver/Colorado Springs (CO) & Vicinity | 184 | 50,000 | 54,654 | | Detroit (MI) & Vicinity | 293 | 52,500 | 60,075 | | Houston (TX) & Vicinity | 456 | 53,000 | 61,188 | | Indianapolis (IN) & Vicinity | 119 | 49,660 | 56,091 | | Kansas City (MO/KS) & Vicinity | 272 | 48,000 | 54,767 | | Los Angeles/Long Beach/San Diego (CA) & Vicinity | 319 | 55,600 | 62,384 | | iami (FL) & Vicinity | 182 | 55,000 | 66,241 | | Milwaukee (WI) & Vicinity | 145 | 46,866 | 53,186 | | Minneapolis/St. Paul (MN/WI) & Vicinity | 193 | 49,100 | 54,070 | | Naussau/Suffolk Counties (NY) & Vicinity | 105 | 59,000 | 68,938 | | Newark/Jersey City (NJ) & Vicinity | 291 | 56,450 | 65,453 | | New Orleans (LA) & Vicinity | 136 | 49,807 | 59,647 | | New York City (NY) - 5 Boroughs | 266 | 61,700 | 75,473 | | Philadelphia (PA/NJ) & Vicinity | 349 | 51,680 | 62,508 | | Phoenix (AZ) & Vicinity | 106 | 52,000 | 57,711 | | Pittsburgh (PA) & Vicinity | 228 | 48,450 | 53,245 | | St. Louis (MO/IL) & Vicinity | 256 | 48,550 | 54,840 | | San Francisco/Oakland (CA) & Vicinity | 171 | 57,500 | 68,275 | | San Jose (CA) & Vicinity | 74 | 56,250 | 61,921 | | Seattle/Everett (WA) & Vicinity | 99 | 48,000 | 57 047 | | Tampa/St. Petersburg (FL) & Vicinity | 197 | 47,000 | 53,778 | | Washington (DC/MD/VA) & Vicinity | 354 | 54,341 | 61,348 | TABLE 148 NUMBER REPORTED, MEAN AND MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY INDUSTRY OR SERVICE OF EMPLOYER, JANUARY 1, 1987 | | Total Employees | | | |---|-----------------|----------|----------| | INDUSTRY OR SERVICE OF EMPLOYER | Reported | Median | Mean | | All Manufacturing/Extractive Employers | 2,942 | \$49,500 | \$56,061 | | Aerospace & Aircraft Products | 325 | 48,500 | 51,093 | | Chemical, Pharmaceutical & Allied Products | 325 | 53,500 | 59,455 | | Electrical & Electronic Equipment | 475 | 49,500 | 56,228 | | Fabricated Metal Products | 304 | 45,000 | 53,660 | | Food, Beverage & Tobacco Products | 140 | 51,824 | 60,836 | | Machinery (except electrical) | 180 | 48,362 | 56,973 | | Petroleum & Coal Products | 387 | 52,920 | 61,547 | | Primary Metal Industries | 101 | 48,000 | 51,431 | | Rubber & Plastic Products | 77 | 46,920 | 56,506 | | Stone, Clay & Glass and Concrete Products | 123 | 48,000 | 53,659 | | Transportation Equipment | 174 | 47,049 | 51,540 | | All Mon-Manufacturing/Extractive Employees | 10,548 | 49,380 | 56,567 | | College & Universities | 577 | 55,000 | 57,388 | | Communication Services | 222 | 51,575 | 59,647 | | Construction & Real Estate Development | 755 | 55,000 | 69,073 | | Engineering Services/Private Practice | 4,832 | 51,500 | 60,624 | | Government-Federal (including Armed Forces) | 688 | 43,000 | 44,897 | | Government-State | 579 | 42,000 | 42,726 | | Government-Local (cities, counties, etc.) | 899 | 43,000 | 44,844 | | Research Organizations & Laboratories | 144 | 52,070 | 53,998 | | Transportation Services | 70 | 52,050 | 52,646 | | Utilities-Electric | 1,038 | 49,200 | 63,402 | | Utilities-Gas | 135 | 48,000 | 54,062 | | Utilities-Pipelines | 89 | 48,840 | 56,525 | | Utilities-Other or Mixed | 243 | 50,000 | 53,991 | TABLE 149 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY JOB FUNCTION AND LENGTH OF EXPERIENCE, JANUARY 1, 1987 | LENGTH OF
EXPERIENCE | Construc-
tion/
Supervision | Project
Study &
Analysis | Design | Execut./
Admini-
strative | Production
Quality
Control,
Maintenance | and
Develop- | Sales/
Market-
ing | Teach-
ing/
Training | |-------------------------|-----------------------------------|--------------------------------|----------|---------------------------------|--|-----------------|--------------------------|----------------------------| | Under 1 Yr. | \$25,250 | \$27,265 | \$25,100 | \$29,000 | \$28,221 | \$31,278 | \$ | \$ | | 1 Yr. | 24,996 | 27,900 | 27,640 |
 30,100 | 28,923 | 29,450 | | | 2 Yrs. | 28,000 | 29,250 | 28,400 | 31,448 | 29,766 | 32,500 | | | | 3 Yrs. | 30,450 | 32,236 | 29,000 | 31,600 | 33,030 | 34,770 | 30,300 | | | 4 Yrs. | 34,590 | 34,800 | 32,000 | 40,539 | 34,290 | 34,738 | 37,000 | | | 5-9 Yrs. | 38,500 | 39,099 | 37,056 | 42,500 | 40,650 | 39,350 | 40,548 | 35,000 | | 10-14 Yrs. | 44,137 | 46,000 | 43,000 | 51,000 | 45,860 | 47,000 | 49,250 | 40,200 | | 15-19 Yrs. | 47,925 | 50,475 | 47,996 | 55,040 | 50,900 | 53,050 | 53,667 | 47,500 | | 20-24 Yrs. | 49,200 | 53,82C | 49,500 | 62,000 | 49,000 | 54,500 | 54,000 | 45,000 | | 25-29 Yrs. | 49,500 | 53,770 | 50,000 | 64,200 | 51,200 | 51,210 | 53,013 | 52,500 | | 30 Yrs. or More | 50,000 | 54,000 | 51,000 | 76,946 | 51,603 | 55,000 | 56,660 | 55,000 | TABLE 150 MEDIAN INCOME OF PROFESSIONAL ENGINEERS BY JOB FUNCTION 1983-1987 | | | · · · · · · · · · · · · · · · · · · · | | | | | |---|---------------|---------------------------------------|-----------|------------|---------|--| | JOB FUNCTION | MEDIAN INCOME | | | % INCREASE | | | | | 1983 | 1986 | 1987 | 1983-86 | 1986-87 | | | Construction Supervision | \$36,400 | \$42,000 | \$42,898; | 15.4 | 2.1 | | | Design | 35,700 | 40,800 | 42,000 | 14.3 | 2.9 | | | Executive/Administrative | 50,000 | 56,800 | 60,000 | 13.6 | 5.6 | | | Production, Quality Control,
Maintenance, etc. | 36,700 | 42,000 | 43,533 | 14.4 | 3.7 | | | Project Study & Analysis | 37,800 | 42,640 | 44,947 | 12.8 | 5.4 | | | Research and Development | 41,040 | 47,200 | 48,000 | 15.0 | 1.7 | | | Sales/Marketing | 42,400 | 46,375 | 48,941 | 9.4 | 5.5 | | | Teaching/Training | 38,400 | 46,726 | 49,400 | 21.7 | 5.7 | | Source: 1987 Engineering Salary Survey & Career Planning Guide, Source Engineering Personnel Services. TABLE 151 MEDIAN ANNUAL COMPENSATION OF EMPLOYED ENGINEERS BY POSITION AND WORK ACTIVITY, 1987 | | | and the second s | |------------------------------|-------------|--| | | WORK | ACTIVITY | | Position | DESIGN AND | MANUFACTURING, TEST, | | | DEVELOPMENT | QUALITY CONTROL | | Associate Engineer* | | | | 1-2 Years | \$29,000 | \$28,000 | | 2-4 Years | 32,000 | 31,000 | | Engineer/Senior Engineer* | <u> </u> | | | 1-2 Years | 32,000 | 30,500 | | 2-4 Years | 35,000 | 33,300 | | 4-6 Years | 39,000 | 37,000 | | 6+ Years | 45,000 | 42,100 | | Principal Engineer | | | | Project Leader | 48,000 | | | Group Leader/Section Head | 54,000 | | | Engineering Manager | 61,000 | | | Manufacturing Manager | | 51,100 | | Director of Engineering/VP | 72,000 | 1 | | Director of Manufacturing/VP | 1 | 67,000 | | The D A demand Paulineau | | | *For B.S. degreed Engineers TABLE 152 MEDIAN ANNUAL COMPENSATION OF ENGINEERS EMPLOYED IN SALES/MARKETING BY POSITION, 1987 | POSITION | COMPENSATION | |--------------------------------|--------------| | Field Engineer | \$31,000 | | Applications Engineer | 37,000 | | Product Manager | 47,000 | | Sales Engineer | 45,000 | | Sales/Marketing Manager | 60,000 | | Director of Sales/Marketing/VP | 75,000 | TABLE 153 WEIGHTED AVERAGE ANNUAL SALARY AND COMPENSATION OF ENGINEERS BY WORK FOCUS AND LEVEL OF RESPONSIBILITY, 1986 | | Entry | Journey- | | | |-------------------------------|------------------|----------|----------|--------------------| | WORK FOCUS | Level | man | Engrg. | Engrg. | | | Engineer | Engineer | Supvr. | Manager | | APPLED RESEARCH | | | | | | Salary | \$30,500 | \$40,600 | \$51,800 | \$67 00a | | Compensation | 30,700 | 40,700 | 52,600 | \$67,800
71,200 | | | 1 | | 02,000 | 11,200 | | BASIC RESEARCH | ļ | | | | | Salary | 32,000 | 39,100 | 46,800 | 61,600 | | Compensation | 32,000 | 39,100 | 46,900 | 62,100 | | FACILITY DESIGN/ | | | | | | CONST. | | | | | | Salary | 31,000 | 39,700 | 52,200 | 69,700 | | Compensation | 31,000 | 39,700 | 52,300 | 71,000 | | FIELD INSTALLATION & | | | | | | SERVICE | | | | | | Salary | 30,100 | 35,800 | | | | Compensation | 30,900 | 35,900 | | | | | | | | | | MANUF. CTURING | | | | | | Salary | 30,000 | 37,700 | 49,800 | 60,800 | | Compensation | 31,200 | 40,100 | 51,100 | 67,000 | | PLANT OPERATIONS | | | | | | Salary | 31,000 | 39,200 | 50,100 | 58,500 | | Compensation | 31,100 | 39,600 | 50,600 | 59,700 | | DROGEGG BEUER OBLIDA | | | | | | PROCESS DEVELOPMENT
Salary | 07 700 | 04.000 | | | | Compensation | 27,700
27,900 | 34,800 | 48,200 | 61,000 | | Compensation | 21,500 | 35,200 | 49,200 | 62,000 | | PRODUCT DEVELOPMENT | | | | | | Salary | 32,400 | 40,300 | 51,700 | 64,800 | | Compensation | 32,400 | 40,300 | 51,900 | 75,800 | | TECHNICAL SALES | | | | | | and/or SERVICES | | Į | ł | | | Salary | 28,600 | 36,000 | 44,300 | 62,000 | | Compensation | 28,600 | 36,000 | 44,300 | 62,000 | | | | | | | | UTILITY OPERATIONS | | | | j | | Salary | 31,200 | 38,600 | 48,400 | 64,600 | | Compensation | 31,200 | 38,800 | 48,600 | 65,700 | | Other | | | | | | Salary | 31,700 | 39,300 | 50,600 | 65,200 | | Compensation | 31,900 | 39,400 | 50,700 | 66,300 | SOURCE: The Hay Group, Inc., Engineering Compensation Comparison, 1986 TABLE 154 WEIGHTED AVERAGE ANNUAL SALARY AND COMPENSATION OF ENGINEERS BY DISCIPLINE AND LEVEL OF RESPONSIBILITY, 1986 | | Entry | Journey- | | | |---------------------|----------|----------|------------------|----------| | DISCIPLINE | Level | man | Engrg. | Engrg. | | | Engineer | Engineer | Supvr. | Manager | | APPOCDACE | | | | | | AEROSPACE
Salary | \$33,000 | \$39,700 | \$50,800 | \$67,900 | | Compensation | 33,000 | 39,800 | 50,800 | 69,000 | | | | | | | | CHEMICAL | | | | | | Salary | 30,900 | 38,700 | 49,900 | 67,800 | | Compensation | 31,000 | 38,800 | 50,100 | 71,200 | | CT VI | | | | | | CIVIL
Salary | 29,900 | 38,500 | 49,300 | 65,700 | | Compensation | 29,900 | 38,500 | 49,500 | 68,600 | | Compensation | 20,000 | | , | | | COMPUTER/SYSTEMS | | [| | | | Salary | 28,900 | 35,300 | 48,900 | 60,000 | | Compensation | 29,000 | 35,700 | 49,800 | 62,700 | | D. DOMOTO | | | | | | ELECTRICAL | 31,100 | 39,600 | 50,500 | 63,200 | | Salary | 31,200 | 39,600 | 50,700 | 65,100 | | Compensation | 01,200 | 00,000 | 00,.00 | 00,200 | | INDUSTRIAL | ļ | | 1 | | | Salary | 29,900 | 35,900 | 47,400 | 60,900 | | Compensation | 31.200 | 38,400 | 48,800 | 70,400 | | | | | 1 | | | MECHANICAL | , 01,400 | 39,400 | 50,400 | 65,300 | | Salary | 31,400 | 39,400 | 50,800 | 73,700 | | Compensation | 31,400 | 03,400 | 00,000 | .0,.00 | | METALLURGICAL | | | | | | Salary | 31,200 | 38,400 | 50,100 | 71,200 | | Compensation | 31,300 | 38,400 | 50,400 | 81,100 | | | | | | | | NUCLEAR | 20 500 | 41 500 | 50 100 | 64,100 | | Salary | 32,500 | 41,500 | 50,100
50,300 | 64,100 | | Compensation | 32,600 | 41,700 | 30,300 | 04,100 | | OTHER | | | | | | Salary | 31,500 | 39,000 | 49,600 | 64,700 | | Compensation | 31,700 | 39,100 | 50,100 | 69,000 | SOURCE: The Hay Group, Inc., Engineering Compensation Comparison, 1986 WEIGHTED AVERAGE ANNUAL SALARY AND COMPENSATION OF ENGINEERS BY REGION AND LEVEL OF RESPONSIBILITY, 1986 TABLE 155 | | Entry | Journey- | <u> </u> | the state of the second | |---------------------|--------------|---|------------
--| | REGION | Level | man | Engrg. | Engrg. | | | Engineer | Engineer | Supvr. | Manager | | | | | | | | NEW ENGLAND | | | | | | Salary | \$32,400 | \$37,200 | \$47,900 | \$70,500 | | Compensation | 32,700 | 37,300 | 48,100 | 75,800 | | NEW YORK/NEW TRACKY | | | | | | NEW YORK/NEW JERSEY | 00 100 | 44 000 | 7.0 | | | Salary | 33,100 | 41,600 | 52,400 | 68,400 | | Compensation | 33,100 | 41,700 | 52,700 | 70,700 | | MID-ATLANTIC | | | | | | Salary | 31,200 | 38,800 | 49,600 | 67,100 | | Compensation | 31,200 | 38,900 | 49,700 | 70,700 | | | | , | | 10,100 | | SOUTH | | | | | | Salary | 30,900 | 39,500 | 50,400 | 65,200 | | Compensation | 30,900 | 39,500 | 50,600 | 66,800 | | | | | | | | MIDWEST | | | | | | Salary | 31,800 | 37,500 | 50,200 | 67,500 | | Compensation | 32.300 | 38,000 | 51,000 | 78,200 | | PLAINS | | | | | | Salary | 31,200 | 38,500 | 50,600 | 67 400 | | Compensation | 31,500 | 38,500 | , | 67,400 | | Compensation | 31,300 | 30,300 | 51,600 | 76,300 | | SOUTHWEST | | | | | | Salary | 32,700 | 36,200 | 49,100 | 66,400 | | Compensation | 32,700 | 36,600 | 49,800 | 69,800 | | WEST | | | | | | Salary | 30,700 | 30 000 | 40 500 | 05 000 | | • | 30,700 | 38,800 | 49,500 | 65,800 | | Compensation | 30,700 | 38,900 | 49,800 | 66,800 | SOURCE: The Hay Group, Inc., Engineering Compensation Comparison, 1986 TABLE 156 WEIGHTED AVERAGE ANNUAL SALARY AND COMPENSATION OF ENGINEERS BY INDUSTRY AND LEVEL OF RESPONSIBILITY, 1986 | | | | *** * *** | W. C. | |---------------------|----------|----------|-----------|---| | | Entry | Journey~ | | | | Industry | Level | men | Engrg. | Engrg. | | | Engineer | Engineer | Supvr. | Manager | | | | | | | | CHEMICAL-PETROLEUM | ł | | | | | Salary | 34,400 | 42,700 | 55,400 | 75,600 | | Compensation | 34,400 | 42,800 | 56,100 | 82,200 | | | | | | | | CONSUMER | | | | | | Salary | 30,700 | 39,800 | 49,500 | 67,900 | | Compensation | 31,000 | 40,100 | 50,800 | 80,100 | | | | | | | | CONSULTING RaD | | | | | | Salary | 28,500 | 37,900 | 47,100 | 61,000 | | Compensation | 28,600 | 38,000 | 47,300 | 63,400 | | | | | | | | HEAVY MANUFACTURING | ł | | | | | Salary | 31,300 | 37,700 | 49,000 | 67,800 | | Compensation | 31,300 | 37,800 | 49,200 | 71,700 | | | | | | , | | LIGHT MANUFACTURING | | | | | | Salary | 29,700 | 37,400 | 47,500 | 60,900 | | Compensation | 30,300 | 58,400 | 48,600 | 68,500 | | | | | _ | | | HIGH TECHNOLOGY | | | | | | Salary | 31,800 | 36,600 | 49,000 | 65,400 | | Compensation | 31,800 | 36,900 | 49,700 | 67,800 | | | 1 | , | | , | | UTILITIES | | | | | | Salary | 34,100 | 40,200 | 51,600 | 72,100 | | Compensation | 34,600 | 40,300 | 51,800 | 72,700 | | | 1, | ,,500 | ==,000 1 | | The Hay Group, 1986 High Technology Management Compensation Survey. SOURCE: TABLE 157 NUMBER, MEDIAN AND AVERAGE BASE SALARY IN THE HIGH TECHNOLOGY INDUSTRY BY POSITION TITLE, JUNE 1986 | The second secon | A = A = 4 | · | | |--|----------------|-----------|--------| | POSITION TITLE | MEDIAN | AVERAGE | NUMBER | | | | | | | Chief Executive Officer | \$290,000 | \$273,300 | 33 | | Chief Operatiry Officer | 260,000 | 241,100 | 19 | | Division General Manager | 110,000 | 115,900 | 124 | | Chief Administrative Officer | 123 วีย | 132,100 | 17 | | Head of Information Systems & | | | | | Data Processing | 74,900 | 80,900 | 42 | | Head of Corporate Planning | 87,800 | 100,200 | 10 | | Read of Human Resources | 83,900 | 88,300 | 54 | | Head of R&D | 123,700 | 135,000 | 18 | | Head of Engineering | 90,000 | 96,500 | 37 | | Head of Process Engineering | 71,000 | 75,100 | 9 | | ad of Product Engineering | 68,300 | 69,000 | 16 | | Nead of Design Engineering | 90,800 | 92,100 | 12 | | Head of Hardware Engineering | 79,900 | 81,200 | 16 | | Head of Software Engineering | 81,200 | 92,300 | 23 | | Head of Test Engineering | 67,200 | 68,000 | 10 | | Head of Manufacturing Engrg. | 66,700 | 68,500 | 13 | | Head of Operations | 98,000 | 116,300 | 27 | | Head of Manufacturing | 95,000 | 96,400 | 28 | | Head of Quality | | 1 | | | Assurance/Control | <u>7</u> 1,800 | 75,200_ | 39 | SOURCE: American Chemical Society, 1987 Salaries of Non-Academic Chemical Engineers: Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 158 MEDIAN AND MEAN SALARIES IN INDUSTRY OF EMPLOYED FULL-TIME CHEMICAL ENGINEERS* BY DEGREE LEVEL AND SEX, 1987 | DEGREE | | BACHELOR'S | | MASTER'S | | Ph.D. | | |--------|----------|------------|----------|----------|----------|----------|--| | LEVEL | Median | Mean | Median | Mean | Median | Mean | | | TOTAL | \$47,112 | 51,271 | \$51,000 | \$56,449 | \$61,000 | \$66,281 | | | Men | 48,600 | 52,586 | 52,000 | 57,576 | 62,200 | 67,143 | | | Women | 30,630 | 32,780 | 38,500 | 40,661 | 44,100 | 47,151 | | ^{*} Includes only members of the American Chemical Society. TABLE 159 MEDIAN AND MEAN SALARIES OF CHEMICAL ENGINEERS* EMPLOYED FULL-TIME IN INDUSTRY BY HIGHEST DEGREE, SEX AND YEARS SINCE B.S., 1987 | YEARS SINCE | BACHE | LOR'S | MASTER'S | | Ph.D. | | |-------------|----------|----------|----------|--------|--------|--------| | B.S | Men | Women | Men | Women | Men | Women | | 2 - 4 | \$29,000 | \$29,520 | \$32,100 | \$ | \$ | \$ | | 5 - 9 | 38,000 | | 37,000 | 37,455 | 44,410 | | | 10 - 14 | 44,000 | | 47,722 | | 51,000 | | | 15 - 19 | 47,900 | | 52,000 | | 60,000 | | | 20 - 24 | 52,000 | | 58,400 | | 66,972 | | | 25 - 29 | 55,000 | | 57,250 | | 69,000 | | | 30 - 34 | 60,252 | | £5,000 | | 75,000 | | | 35 - 39 | 58,000 | | 59,500 | | 74,898 | | | > = 40 | 58,680 | | 60,400 | | 67,500 | | | All Years | 48,600 | 30,630 | 52,000 | 38,500 | 62,200 | 44,100 | ^{*}Includes only members of the American Chemical Society. NOTE: Blanks indicate less than 15 respondents. TABLE 160 MEDIAN AND MEAN SALARIES IN INDUSTRY OF EMPLOYED FULL-TIME
CHEM!CAL ENGINEERS* BY TYPE OF INDUSTRY AND DEGREE LEVEL, 1987 | TYPE OF | BACHE | ACHELOR'S MASTER'S | | Ph.D. | | | |-----------------------|----------|--------------------|----------|----------|----------|----------| | INDUSTRY | Median | Mean | Median | Mean | Median | Mean | | Non-Manufacturing | \$47,770 | \$51,617 | \$49,000 | \$58,694 | \$58,100 | \$67,322 | | Basic Chemicals | 57,400 | 71,072 | 60,000 | 64,100 | 64,900 | 78,929 | | Specialty Chemicals | 50,000 | 52,873 | 55,000 | 59,776 | 58,750 | 61,814 | | Electronics | 38,760 | 40,770 | 42,500 | 44,583 | 49,600 | 54,442 | | Petroleum/Natural Gas | 57,500 | 60,423 | 59,110 | 64,851 | 70,000 | 71,470 | | Pharmaceuticals | 51,250 | 51,347 | 45,800 | 51,840 | 61,500 | 63,525 | | Plastics | 45,000 | 47,399 | 50,000 | 55,508 | 55,000 | 58,629 | | Other Manufacturers** | 43,590 | 48,431 | 50,000 | 51,462 | 61,000 | 63,842 | ^{*} Includes only members of the American Chemical Society. ^{**}Includes agricultural chemicals, biochemicals, coatings and paints, food, glass, paper, rubber, soaps and detergents, steel or ferrous metals, and other metals and minerals. SOURCE: American Chemical Society, 1987 Salaries of Non-Academic Chemical Engineers: Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 161 MEDIAN AND MEAN SALARIES IN INDUSTRY OF EMPLOYED FULL-TIME CHEMICAL ENGINEERS* BY WORK FUNCTION AND DEGREE LEVEL, 1987 | | | | <u> </u> | | the services | | |---------------------------------|----------|----------|----------|----------|--------------|----------| | WORK | BACHE | LOR'S | MASTER'S | | Ph.D. | | | FUNCTION | Median | Mean | Median | Mean | Median | Mean | | Management R&D | \$65,882 | \$62,160 | \$70,000 | \$71,403 | \$71,600 | \$77,561 | | Basic Research | | | | | 46,700 | 54,531 | | Applied Research | 39,388 | 43,164 | 44,000 | 45,678 | 55,000 | 57,861 | | General Management | 68,726 | 61,000 | 70,750 | 75,383 | 84,750 | 97,081 | | Marketing | 49,850 | 51,916 | 55,000 | 53,817 | 66,000 | 66,550 | | Production &
Quality Control | 39,250 | 41,706 | 48,600 | 47,864 | | | | Consulting | 39,500 | 42,409 | 52,350 | 66,232 | 60,500 | 63,938 | | Other** | 45,100 | 46,239 | 49,150 | 50,072 | 60,000 | 63,376 | ^{*} Includes only members of the American Chemical Society. TABLE 162 MEDIAN AND MEAN SALARIES OF CHEMICAL ENGINEERS* EMPLOYED FULL-TIME BY GEOGRAPHICAL REGION AND DEGREE LEVEL, 1987 | the first of the state s | | | | | To the transplant of the Contract Contr | | | |--|----------|----------|----------|----------|--|----------|--| | GEOGRAPHIC | BACHI | ELOR'S | MASTER'S | | Ph.D. | | | | REGION | Median | Mean | Median | Mean | Median | Mean | | | -/acific | \$44,500 | \$51,444 | \$50,000 | \$53,2ô5 | \$62,350 | \$65,010 | | | Mountain | 47,556 | 42,050 | | | | | | | West No. Central | 36,600 | 42,570 | 50,000 | 53,704 | 62,000 | 62,180 | | | West So. Central | 57,000 | 59,280 | 57,550 | 58,025 | 60,000 | 64,012 | | | East No. Central | 44,000 | 49,940 | 52,000 | 55,641 | 60,700 | 65,041 | | | East So. Central | 52,000 | 50,913 | | | | | | | Middle Atlantic | 49,000 | 52,984 | 51,000 | 59,532 | 64.700 | 67,497 | | | South Altantic | 45,500 | 48,469 | 52,690 | 57,134 | 58,200 | 68,953 | | | New England | 46,000 | 52,473 | 48.300 | 43,596 | 61,000 | 68,577 | | ^{*} Includes only members of the American Chemical Society. NOTE: Blanks indicate less than 15 respondents. ^{**}Includes Forensics, Writing, Chemistry Information Services, Computer Programming and basic research at the bachelor's and master's level but production at the Ph.D. level. SOURCE: American Institute of Industrial Engineers, Inc., Compensation of Industrial Engineers, Tenth Edition, April 1987. TABLE 163 NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY TYPE OF EMPLOYER, JANUARY 1, 1987 | TYPE OF EMPLOYER | Total
Employees | Median
Income | Mean
Income | |---|--------------------|------------------|----------------| | MFG./EXTRACTIVE ORGANIZATIONS | 4,266 | \$39,500 | \$44,117 | | Aerospace & Aircraft Products | 536 | 38,892 | 42,374 | | Apparel & Other Textile Products | 152 | 38,500 | 41,592 | | Chemical, Pharmaseutical & Allied Products | 265 | 48,200 | 52,298 | | Electrical & Electronic Equipment | 844 | 39,637 | 43,818 | | Fabricated Metal Products | 479 | 37,200 | 42,607 | | Food, Beverage & Tobacco Products | 254 | 44,950 | 50,110 | | Furniture & Wood Products | 77 | 35,000 | 43,200 | | Instruments, Controls & Related Products | 60 | 38,350 | 44,468 | | Machinery (Except Electrical) | 125 | 40,000 | 44,730 | | Paper & Allied Products | 128 | 40,000 | 45,688 | | Petroleum & Coal Products | 27 | 46,000 | 48,772 | | Frimary Metal Industries | 155 | 40,150 | 43,247 | | Printing & Publishing | 83 | 40,000 | 42,033 | | Rubber & Plastics Products | 166 | 38,486 | 41,192 | | Stone, Clay & Glass Products | 58 | 40,050 | 46,651 | | Textile Mill Products | 79 | 35,000 | 41,562 | | Transportation Equipment | 359 | 39,000 | 44,692 | | NON-MFG./EXTRACTIVE ORGANIZATIONS | 2,029 | 45,585_ | 48,075 | | Banks & Financial Organizations | 77 | 40,000 | 41,105 | | College & Universities | 315 | 47,400 | 50,515 | | Communications Services (T.V., Radio,
Telephone & Telegraph) | 61 | 43,585 | 45,377 | | Consultants (Engineering) | 200 | 46,140 | 54,477 | | Consultants (Non-Engineering) | 128 | 55,000 | 62,113 | | Goornment - Federal (including Military & Postal Service) | 346 | 40,012 | 42,044 | | Government - Sta^ · Local | 50 | 38,720 | 39,591 | | Health Care Organizations (Hospitals & Nursing Homes) | 172 | 38,850 | 42,187 | | Mechandising (Wholesale & Retail) | 89 | 37,440 | 47,582 | | Transportation Services | 143 | 46,800 | 50,898 | | Utilities | 238 | 44,888 | 45,619 | SOURCE: American Institute of Industrial Engineers, Inc., Compensation of
Industrial Engineers, Tenth Edition, April 1987. TABLE 164 NUMBER AND TOTAL ANNUAL !NCOME OF INDUSTRIAL ENGINEERS BY METROPOLITAN AREA, JANUARY 1, 1987 | | interi, onic | e ta see to a reta | - 100 g - 11.7 5 39+4 | |---|--------------|--|------------------------------| | METROPOLITAN/ | Total | | | | GEOGRAPHIC AREA | Employees | Median | Mean | | | Reported | Income | Income | | | | | | | NORTHEASTERN STATES | 1,369 | \$41,482 | \$46,931 | | Boston & Vicinity | 154 | 40,009 | 44,217 | | New York City & Vicinity (NY/NJ/CT) | 409 | 47,500 | 52,403 | | Philadelphia & Vicinity (PA/NJ) Pittsburgh & Vicinity (PA/OH) | 219 | 38,250 | 44,244 | | Pittsburgh & Vicinity (PA/OH) | 122 | 30,500 | 43,945 | | Northeastern States | | | | | (excluding specific areas above) | 465 | 39,828 | 45,066 | | SOUTHEASTERN STATES | 1.633 | 39,600 | 43,810 | | Atlanta & Vicinity | 144 | 40,000 | 46,882 | | Washington/Baltimore & Vicinity | | | | | (DC/MD/VA) | 225 | 43,142 | 48,323 | | State of Florida | 253 | 40,100 | 43,763 | | Southeastern States | | | | | (excluding specific areas above) | 1,011 | 38,800 | 42,379 | | | | | | | GREAT LAKES STATES | 1,355 | 40,000 | 44,909 | | Chicago & Vicinity (IL/IN) | 330 | 40,628 | 48,689 | | Detroit & Vicinity | 203 | 43,800 | 47,120 | | State of Ohio | 353 | 29,500 | 42,976 | | Great Lakes States | | | <u>-</u> | | (excluding specific areas above) | 469 | 39,000 | 42,748 | | | 4.0.5 | | 40.101 | | NORTH CENTRAL STATES | 495 | 38,800 | 42,181 | | Minneapolis/St. Paul & Vicinity (MN/WI) | 102 | 38,976 | 41,022 | | St. Louis & Vicinity (MO/IL) | 98 | 38,889 | 44,292 | | North Central States | 20.5 | 550 | 41 001 | | (excluding specific areas above) | 295 | 38,750 | 41,881 | | COURT CENTENAL CONTRE | E94 | 41 000 | 44 700 | | SOUTH CENTRAL STATES | 534 | 41,000 | 44,790 | | Dallas/Ft. Worth & Vicinity | 204 | 40,000 | 43,648
50,211 | | Houston & Vicinity | 77 | 49,000 | 50,211 | | South Central States | 050 | 41 000 | 44 001 | | (excluding specific areas above) | 253 | 41,000 | 44,061 | | RECOUNTRY A TAY OF THE PROPERTY OF | 0.42 | 42 20n | 46,052 | | MOUNTAIN STATES | 243 | 43,380 | 40,002 | | Denver/Boulder/Colorado Springs/ | روي (| 42 000 | 15 760 | | Pueblo & Vicinity | 63 | 43,000 | 45,768 | | Phoenix & Vicinity | //8 | 42,000 | 46,035 | | Mountain States | 100 | 41 900 | 46 940 | | (excluding specific areas above) | 102 | 44,200 | 46,240 | | DACIDIC STATES | 627 | 45,000 | 49,835 | | PACIFIC STATES | 366 | 43,631 | 49,709 | | Los Angeles/ an Diego & Vicinity | L | | 51,049 | | San Francisco/Oakland & Vicinity | 190 | 47,900 | 01,040 | | Pacific States | A 71 | 49 000 | 47 220 | | (excluding specific areas above) | 4 71 | 42,000 | 47,239 | SOURCE: American Institute of Industrial Engineers, Inc., Compensation of Industrial Engineers, Tenth Edition, April 1987. NUMBER AND TOTAL ANNUAL OMPENSATION OF INDUSTRIAL ENGINEERS BY DEGREE L. VEL, JANUARY 1, 1987 | DEGREE LEVEL | Total
Employees | Median
Income | Mean
Income | |-----------------------------|--------------------|------------------|----------------| | Ph.D. | 348 | \$51,788 | \$57,419 | | M.S., M.E., or M.A. Degree | 1,119 | 46,000 | 51,082 | | MBA | 817 | 46,860 | 52,043 | | B.S. (Engineering) | 2,613 | 36,500 | 41,414 | | B.A./B.S. (Non-Engineering) | 880 | 39,000 | 42,315 | | Less than Bachelor's Degree | 450 | 36,290 | 39,670 | TABLE 166 NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY YEARS OF EXPERIENCE, JANUARY 1, 1987 | YEARS OF EXPERIENCE | Total
Employees
Reported | Median
Income | Mean
Income | |---------------------|--------------------------------|------------------|----------------| | Under One Year | 148 | \$28,445 | \$28,860 | | One Year | 142 | 28,700 | 28,063 | | Two Years | 386 | 29,550 | 29,528 | | Three Years | 362 | 31,174 | 32,863 | | Four Years | 325 | 33,600 | 34,124 | | 5 through 9 Years | 1,340 | 37,800 | 39,012 | | 10 through 14 Years | 1,039 | 42,500 | 45,150 | | 15 through 19 Years | 835 | 47,712 | 51,405 | | 20 through 24 Years | 608 | 50,000 | 55,039 | | 25 through 29 Years | 515 | 52,000 | 59,408 | | 30 Years and Over | 1 & 1.593 | 53,000 | 62,119 | SOURCE: American Institute of Industrial Engineers, Inc., Compensation of Industrial Engineers, Tenth Edition, April 1987. TABLE 167 NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY PRIMARY ACTIVITY OR SPECIALTY, JANUARY 1, 1987 | PRIMARY ACTIVITY OR SPECIALITY | Total
Employees
Reported | Median
Income | Mean
Income | |---|--------------------------------|------------------|----------------| | Cost Control/Reduction Programs | 486 | \$39,000 | \$42,049 | | Engineering Economics | 86 | 39,091 | 43,510 | | Facility Planning Design, Layout Environment Protection | 385 | 40,000 | 43,184 | | Management Information Systems | 312 | 42,500 | 47,149 | | Computer Operations, Systems, Software | 236 | 37,500 | 42,885 | | Organizations, AdminIE Dept., Plant | 667 | 48,300 | 52,821 | | Materials Handling | 139 | 40,380 | 44,991 | | Warehousing, Shipping, Receiving | 76 | 39,000 | 44,883 | | Methods, Engineering, Proc. Design, Value
Analysis, Human Productivity | 718 | 36,944 | 39,452 | | Manufacturing Engineering, Automation | 565 | 39,000 | ^3,363 | | Jaintenance, Plant Engineering | 127 | 42,000 | 45,081 | | Operations Supervision, Assembly,
Clerical, Office | 134 | 47,500 | 52,264 | | Mathematical Models, Networks, Simulation | 185 | 42,750 | 46,442 | | Production and Inventory Control,
Scheduling, Forecasting | 171 | 41,000 | 44,532 | | Materials Management | 81 | 43,000 | 46,270 | | Quality Control, Reliability | 202 | 39,735 | 42,303 | | Work Measurement, Standards
Performance Measures | 654 | 35,000 | 36,918 | | Incentive Plans, Groups, Individ., Supvr. | 69 | 38,100 | 41,9792 | SOURCE: Abbott Langer & Associates, Compensation of Industrial Engineers, Tenth Edition, April 1987. TABLE 168 NUMBER AND TOTAL ANNUAL INCOME OF INDUSTRIAL ENGINEERS BY PRIMARY JOB FUNCTION, JANUARY 1, 1987 | PRIMARY JOB FUNCTION | Total
Employees
Reported | Median
Income | Mean
Income | |--|--------------------------------|------------------|----------------| | Corporate Official, General Mangement | 465 | \$65,000 | \$75,316 | | Functional Management, Department liead | 1,271 | 50,000 | 53,147 | | Supervisor of Technical or Professional
Personnel | 713 | 43,420 | 45,542 | | Engineer, Analyst or Other Professional | 2,905 | 34,736 | 36,033 | | onsultant | 459 | 47,500 | 52,447 | | Educator | 298 | 46,700 | 49,212 | SOURCE: Abbott, Langer & Associates, Compensation in Manufacturing, (Engineers and Managers), Seventh Edition, 1987. TABLE 169 NUMBER, TOTAL ANNUAL BASE SALARY, AND TOTAL ANNUAL COMPENSATION OF ENGINEERS EMPLOYED IN MANUFACTURING BY YEARS OF EXPERIENCE, JANUARY 1, 1987 | YEARS OF | | ASE SALAR | Y | ATOT | L COMPENSA | MPENSATION | | |------------------|-----|-----------|----------|------|------------|------------|--| | EXPERIENCE | No. | Median | Mean | No. | Median | Mean | | | Under 3 Years | 124 | \$28,275 | \$28,957 | 124 | \$28,679 | \$29,488 | | | 3-4 Years | 123 | 32,000 | 31,141 | 123 | 32,499 | 31,692 | | | 5-9 Years | 307 | 35,178 | 35,097 | 307 | 35,879 | 35,359 | | | 10-14 Years | 128 | 35,580 | 36,494 | 128 | 35,800 | 37,140 | | | 15-19 Years | 71 | 36,290 | 35,991 | 71 | 37,000 | 76,776 | | | 20-24 Years | 57 | 37,200 | 38,085 | 57 | 37,800 | 38,800 | | | 25-29 Years | 38 | 36,601 | 36,872 | 38 | 37,411 | 37,805 | | | 30 Years or More | 48 | 36,241 | 36,744 | 48 | 36,810 | 37,017 | | NUMBER, TOTAL ANNUAL BASE SALARY, AND TOTAL ANNUAL COMPENSATION OF ENGINEERS EMPLOYED IN MANUFACTURING BY BRANCH OF ENGINEERING, JANUARY 1, 1987 TABLE 170 | BRANCH OF | BASE SALARY | | | TOTAL COMPENSATION | | | | |-------------------------|-------------|----------|----------|--------------------|----------|----------|--| | ENGINEERING | No. | Median | Mean | No. | Median | Mean | | | Chemical Engineering | 16 | \$39,820 | \$40,413 | 16 | \$39,820 | \$40,413 | | | Cost Value Engineering | 6 | 28,449 | 28,575 | 6 | 28,838 | 29,919 | | | Elec./Electronic Engrg. | 134 | 34,134 | 34,542 | 134 | 34,284 | 34,904 | | | Engineering Technology | 20 | 34,800 | 33,947 | 30 | 34,800 | 34,144 | | | Industrial Engineering | 116 | 32,750 | 32,421 | 116 | 33,000 | 32,996 | | | Manufacturing Engrg. | 187 | 32,350 | 33,402 | 187 | 34,000 | 34,340 | | | Mechanical Engrg. | 279 | 37,440 | 36,376 | 279 | 38,000 | 36,721 | | SOURCE: Abbott, Langer & Associates, Compensation in Manufacturing, (Engineers and Managers), Seventh Edition, 1987. TABLE 171 NUMBER, TOTAL ANNUAL BASE SALARY, AND TOTAL ANNUAL COMPENSATION OF ENGINEERS EMPLOYED IN MANUFACTURING BY TYPE OF PRODUCT MANUFACTURED, JANUARY 1, 1987 | TYPE OF PRODUCT | BA | ASE SALAR | Y | IATOT | COMPENS | ATION | |---|-----|-----------|----------|-------|----------|----------| | MANUFACTURED | No. | Median | Mean | No. | Median | Mean | | Aerospace/Aircraft
Electrical/Electronics Frod. | 355 | \$35,000 | \$34,642 | 355 | \$35,000 | \$34.823 | | Apparel/Textile Products/
Textile Mill Products | 62 | 37,000 | 36,117 | 62 | 37,010 | 36,478 | | Chemical/Pharmaceutical/
Rubber/Plastic Froducts | 38 | 35,448 | 38 | | 35,448 | 35,915 | | Fabricated Metal Products | 176 | 33,849 | 34,564 | 176_ | 35,612 | 36,063 | | Food/Beverage/Tobacco
Products | 22 | 37,750 | 37,869 | 22 | 37,750 | 38,891 | | Furniture & Wood Products | 22 | 24,190 | 23,729 | 22_ | 24,190 | 24,523 | | Machinery & Heavy Equipment | 84 | 35,640 | 36,076 | 84 | 35,640 | 36,076 | | Other (or Mixed) Manufactured Froducts | 166 | 32,425 | 32,630 | 166 | 32,875 | 32,902 | TABLE 172 NUMBER, TOTAL
ANNUAL BASE SALARY, AND TOTAL ANNUAL COMPENSATION OF ENGINEERS EMPLOYED IN MANUFACTURING BY EDUCATION LEVEL, JANUARY 1, 1987 | | В | ASE SALAR | Y | TOTAL COMPENSATION | | | |------------------------------|-----|-----------|----------|--------------------|----------|----------| | EDUCATION LEVEL | No. | Median | Mean | No. | Median | Mean | | MBA Degree | 15 | \$34,944 | \$37,515 | 15 | \$37,000 | \$38,414 | | M.S. in Engineering | 24 | 36,665 | 38,264 | 24 | 36,665 | 38,663 | | M.A./M.S. (Non-Engrg or MBA) | 7 | 28,632 | 35,036 | 7 | 28,632 | 36,465 | | Bachelor Degree (Engrg.) | 456 | 36,437 | 35,953 | 456 | 36,756 | 36,351 | | BA/BS (Non-Engineering) | 91 | 31,000 | 30,540 | 91 | 31,000 | 31,276 | | A.A. (2-Year) Degree | 110 | 32,728 | 32,287 | 110 | 33,350 | 32.661 | | Some College (No Degree) | 125 | 32,959 | 32,025 | 125 | 37,371 | 32,759 | | No College | 81 | 34,320 | 34,249 | 81 | 35,100 | 34,586 | SOURCE: Abbott, Langer & Associates, Compensation in Manufacturing, (Engineers and Managers), Seventh Edition, 1987. NUMBER, TOTAL ANNUAL BASE SALARY, AND TOTAL ANNUAL COMPENSATION OF ENGINEERS EMPLOYED IN MANUFACTURING BY GEOGRAPHIC AREA, JANUARY 1, 1987 **TABLE 173** | | | | | | | _ = 10 . 2 | |---------------------------|-----|---------------|------------------|-------|---------------------------|-----------------| | 070074777 | | BASE SALAR | | TOTAL | COMPENS | ATION | | GEOGRAPHIC AREA | No. | Median | Mean | No. | Median | Mean | | NODWINA OWNER COMA WES | | | | | | | | NORTHEASTERN STATES | 147 | \$33,000 | \$3 3,514 | 147 | \$ 33 ,7 05 | \$34,011 | | State of Connecticut | 63 | 33,750 | 34,661 | 63 | 33,705 | 34,709 | | State of New York | 33 | 28,600 | 32,697 | 33 | 29,077 | 33,245 | | State of Pennsylvania | 29 | 36,921 | 35,941 | 29 | 38,130 | 37,209 | | SOUTHERN STATES | 149 | 34,000 | 34,860 | 149 | 34,268 | 35,010 | | State of Mississippi | 14 | 29,870 | 31,339 | 14 | 29,870 | 31,339 | | State of North Carolina | 15 | 25,000 | 26,426 | 15 | 25,000 | 26,426 | | State of South Carolina | 36 | 39,057 | 39,701 | 36 | 39,057 | 39,960 | | State of Tennessee | 50 | 34,000 | 36,115 | 50 | 34,150 | 36,375 | | | | | 30,220 | | 01,100 | 00,010 | | GREAT LAKES STATES | 342 | 33,630 | 33,715 | 342 | 34,674 | 34,658 | | State of Illinois | 67 | 32,496 | 32,757 | 67 | 32,757 | 33,082 | | State of Indiana | 67 | 33,280 | 34,469 | 67 | 38,732 | 38,259 | | State of Michigan | 13 | 32,440 | 31,259 | 13 | 31,440 | 31,429 | | State of Ohio | 97 | 30,576 | 31,644 | 97 | 31,294 | 31,930 | | State of Wisconsin | 98 | 35,640 | 36,229 | 98 | 35,730 | 36,403 | | NORTH CENTRAL STATES | 182 | 25 000 | 90 601 | 100 | | | | State of Kansas | 110 | 35,000 | 33,601 | 182 | 35,000 | 33,691 | | State of Minnesota | | 38,000 | 34,794 | 110 | 38,000 | 34,830 | | State of Missouri | 20 | 36,330 | 36,046 | 20 | 36,660 | 36,296 | | State of Missouri | 34 | 28,944 | 29,452 | 34 | 28,944 | 29,452 | | SOUTH CENTRAL STATES | 26 | 34,086 | 35,442 | 26 | 34,086 | 3 5,6 85 | | State of Texas | 13 | 31,798 | 31,040 | 13 | 31,798 | 31,040 | | | | | | | 01,.00 | 02,040 | | MOUNTAIN STATES | 8 | 31,429 | 29,466 | 8 | 31,429 | 29,46 6 | | DACIEIC CMAMEC | 7.0 | 1 | 40.00- | | | | | PACIFIC STATES California | 70 | 41,422 | 40,365 | 70 | 41,422 | 40,380 | | Camorina | 68 | 41,777 | 40,902 | 68 | 41,777 | 40,971 | SOURCE: Abbott Langer & Associates, Compensation in Manufacturing, (Engineers and Managers), Seventh Edition 1987 TABLE 174 NUMBER, TOTAL ANNUAL BASE SALARY, AND TOTAL ANNUAL COMPENSATION OF MANAGERIAL PERSONNEL* EMPLOYED IN MANUFACTURING BY EDUCATION LEVEL, JANUARY 1, 1987 | | BASE SALARY | | | TOTAL COMPENSATION | | | | |--------------------------------|-------------|--------|--------|--------------------|--------|--------|--| | EDUCATION LEVEL | No. | Median | Mean | No. | Median | Mean | | | Doctorate | 7 | 58,920 | 68,020 | 7 | 95,594 | 79,540 | | | MBA Degree | 25 | 57,672 | 60,435 | 25 | 57,672 | 63,875 | | | M.S. in Engineering | 19 | 58,646 | 61,355 | 19 | 60,610 | 63,479 | | | M.A./M.S. (Not Engrg. or MBA) | 15 | 64,500 | 62,983 | 15 | 64,500 | 64,898 | | | Bachelor's in Engineering | 200 | 46,930 | 49,115 | 199 | 47,600 | 50,525 | | | Bachelor's Degree (Non-Engrg.) | 100 | 48,250 | 50,189 | 98 | 51,826 | 55,460 | | | A.A. (2-Year) Degree | 25 | 40,734 | 41,086 | 25 | 40,734 | 41,720 | | | Some College (No Degree) | 62 | 44,642 | 44,827 | 62 | 45,238 | 47,296 | | | No College | 57 | 42,528 | 43,102 | 57 | 45,000 | 44,948 | | ^{*} Excludes Foremen and General Foremen. 191 SOURCE: Institute of Electrical and Electronics Engineers, Inc., IEEE U.S. Membership Salary and Fringe Benefit Survey, 1987, May 1987. TABLE 175 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS HIGHEST DEGREE EARNED, 1986 | HIGHEST DEGREE EARNED | Number
Reported | Mean
Income | Median
Income | |--------------------------------------|--------------------|----------------|------------------| | Doctoral Degree | 957 | \$69,100 | \$62,000 | | Professional Engineer | 230 | 57,300 | 52,300 | | Master's (Not M.S.E.E. or MBA Degree | 692 | 55,100 | 50,100 | | MBA Degree | 255 | 57,200 | 52,400 | | M.S.E.F. Degree | 1,639 | 57,300 | 53,100 | | B.E.T. or B.S.E.T. Degree | 159 | 37,800 | 35,000 | | B.A. Degree | 114 | 50,90^ | 46,300 | | B.S. Degree | 459 | 47,900 | 44,000 | | B.S.E.E. Degree | 2,711 | 48,300 | 44,200 | | Two Year Degree | 149 | 46,200 | 43,800 | TABLE 176 NUMBER, MEDAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS EMPLOYED FULLTIME IN AREA OF PRIMARY TECHNICAL COMPETENCE BY AGE, 1986 | AGE | Number
Reported | Mean
Income | Median
Income | |----------------|--------------------|----------------|------------------| | Under 30 Years | 1,383 | \$35,400 | \$34,000 | | 30 - 40 Years | 2,339 | 49,000 | 47,000 | | 40 - 49 Years | 1,854 | 61,300 | 57,000 | | 50 - 59 Years | 1,321 | 66,600 | 60,400 | | Over 60 Years | 520 | 68,100 | 60,900 | TABLE 177 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS EMPLOYED FULLTIME IN AREA OF PRIMARY TECHNICAL COMPETENCE BY YEARS OF EXPERIENCE, 1986 | YEARS OF EXPERIENCE | Number
Reported | Mear
Income | Median
Income | |---------------------|--------------------|----------------|------------------| | Under Two Years | 417 | \$32,600 | \$30,000 | | Three - Four Years | 710 | 36,300 | 34,000 | | Five - Seven Years | 905 | 41,800 | 39,500 | | Eight - Ten Years | 786 | 48,000 | 53,100 | | 11 - 15 Years | 1,123 | 54,100 | 50,500 | | 16 - 20 Years | 1,032 | 60,900 | 56,800 | | 21 - 25 Years | 794 | 63,700 | 60,000 | | 26 - 30 Year's | 785 | 67,600 | 60,000 | | 30 Years or More | 860 | 68,700 | 62,400 | SOURCE: Institute of Electrical and Electronics Engineers, Inc., IEEE U.S. Membership Salary and Fringe Benefit Survey, 1987, May 1987 TABLE 178 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS EMPLOYED FULL-TIME BY SEX AND YEARS OF EXPERIENCE, 1986 | YEARS OF EXPERIENCE | Number | Number Reported | | Income | Median | | |---------------------|--------|-----------------|----------|----------|----------|----------| | TEARS OF EXPERIENCE | Male | Female | Male | Female | Male | Female | | <2 Years | 383 | 48 | \$32,500 | \$36,500 | \$30,200 | \$30,300 | | 3 - 4 Years | 678 | 65 | 36,900 | 33,700 | 34,500 | 33,000 | | 5 - 7 Years | 875 | 67 | 42,000 | 40,900 | 39,500 | 40,000 | | 8 - 10 Years | 774 | 40 | 47,900 | 45,800 | 45,800 | 42,300 | | 11 - 15 Years | 1,155 | 26 | 54,100 | 49,600 | 50,600 | 46,900 | | 16 - 20 Years | 1,085 | | 60,500 | | 56,300 | | | 21 - 25 Years | 844 | | 63,100 | | 59,600 | | | 26 · 30 Years | 840 | | 66.500 | | 60,000 | | | >30 Years | 917 | | 68,100 | | 62,000 | | TABLE 179 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS BY LEVEL OF PROFESSIONAL RESPONSIBILITY, 1986 | | and the second second | | | |-----------------------------------|-----------------------|----------------|------------------| | PROFESSIONAL RESPONSIBILITY LEVEL | Number
Reported | Mean
Income | Median
Income | | Engineer 1 (Equivalent to GS-5) | 51 | \$32,000 | \$29,400 | | Engineer 2 (Equivalent to GS-7) | 219 | 30,700 | 30,000 | | Engineer 3 (Equivalent to GS-9) | 645 | 35,500 | 33,600 | | Engineer 4 (Equivalent to GS-11) | 1,092 | 40,800 | 39,800 | | Engineer 5 (Equivalent to GS-12) | 1,140 | 47,100 | 46,000 | | Engineer 6 (Equivalent to GS-13) | 1,380 | 52,900 | 50,900 | | Engineer 7 (Equivalent to GS-14) | 1,231 | 59,900 | 58,000 | | Engineer 8 (Equivalent to GS-15) | 674 | 69,300 | 66,000 | | Engineer 9 (Equivalent to >GS-15) | 476 | ه,700 | 78,000 | | Other | 445 | 70,600 | 60,000 | SOURCE: Institute of Electrical and Electronics Engineers, Inc., IEEE U.S. Membership Salary and Fringe Benefit Survey, 1987, May 1987 TABLE 180 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS BY INDUSTRY OF EMPLOYER, 1986 | | Number | Mean | Median | |---|----------|--------|--------| | INDUSTRY OF EMPLOYER | Reported | Income | Income | | | | | | | Aerospace & Defense | 1,608 | 55,000 | 52,000 | | Aircraft | 55 | 46,700 | 45,300 | | Business Services | 22 | 76,100 | 53,900 | | Chemical & Allied Products | 55 | 56,600 | 50,000 | | Communication Services | 430 | 56,500 | 51,800 | | Computer & Data Processing D. Ses | 144 | 58,000 | 50,000 | | Computer Hardware | 560 | 56,300 | 52,000 | | Computer Software | 180 | 55,700 | 50,900 | | Consulting Engineers | 324 | 54,400 | 50,400 | | Consumer Radio & TV | 29 | 62,900 | 51,000 | | Electric Machinery, Equipment | 171 | 54,700 | 54,400 | | Electric Measuring Equipment | 117 | 56,200 | 52,700 | | Electrical Companies & Systems | 510 | 51,700 | 49,000 | | Electrical, Gas & Sanitary Systems | 107 | 50,400 | 49,000 | | Electrical & Other Services | 129 | 54,100 | 58,700 | | Electronics Components | 340 | 57,900 | 50,200 | | Engineering Instrumentation | 62 | 52,300 | 50,000 | | Fabricated Metal Products | 14 | 48,900 | 43,400 | | Federal Government | 523 | 46,500 |
44,700 | | Food & Kindred Products | 17 | 53,800 | 50,500 | | Government Support | 56 | 48,400 | 47,900 | | Instruments for Physical Measure | 129 | 52,300 | 56,800 | | Local Government | 30 | 43,300 | 42,000 | | Machinery, Not Electric | 14 | 48,300 | 45,000 | | Manufacturing, Not Elsewhere Classified | 199 | 52,300 | 47,300 | | Manufacturer of Prof. Instruments | 87 | 48,300 | 42,400 | | Medical, Pharmaceutical | 111 | 49,400 | 45,000 | | Motor Vehicle | 39 | 48,900 | 44,200 | | Nonprofit Educational Agency | 102 | 56,400 | 46,500 | | Paper & Applied Products | 27 | 49,100 | 51,000 | | Petroleum & Related Products | 101 | 56,900 | 54,400 | | Photo Equipment, Supplies | 16 | 56,600 | 50,700 | | Power Distribution & Transformers | 92 | 46,600 | 45,000 | | Primary Metal Products Systems | 357 | 55,600 | 50,000 | | Printed and Allied Products | 12 | 55,800 | 48,200 | | Rubber & Plastic Products | 20 | 54,200 | 50,000 | | Services Not Elsewhere Classified | 22 | 52,300 | 49,300 | | State Government | 24 | 49,600 | 48,500 | | Telephone Service | 113 | 56,300 | 50,800 | | Telephone & Telegraph | 170 | 58,600 | 53,400 | | Television Broadcasting | 28 | 66,800 | 58,600 | | Transportation Equipment | 33 | 46,500 | 46,300 | SOURCE: Institute of Electrical and Electronics Engineers, Inc., IEEE U.S. Membership Salary and Fringe Benefit Survey, 1987, May 1987 TABLE 181 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS EMPLOYED FULL-TIME IN AREA OF PRIMARY TECHNICAL COMPETENCE, 1986 | | | None I | Median | |----------------------------------|---------------------|----------------|----------| | PRIMARY TECHNICAL COMPETENCE | Nיישטפר
Reported | Mean
Income | Income | | Acoustics & Signal Processing | 131 | \$52,400 | \$52,000 | | Aerospace & Electronic Systems | 474 | 56,800 | 52,900 | | Antennas & Propagation | 97 | 56,600 | 54,000 | | Broadcasting | 25 | 67,600 | 60,300 | | Cable Systems | 32 | 55,700 | 52,900 | | Circuits & Systems | 300 | 47,100 | 44,800 | | Communications | 794 | 56,500 | 51,000 | | Components, Hybrids | 98 | 52,900 | 49,700 | | Computer Hardware | 377 | 52,200 | 45,000 | | Computer Maintenance | ?' | 42,000 | 40,000 | | Computer Operations | 43 | 45,500 | 43,300 | | Computer Software | 1,030 | 48,900 | 46,000 | | Consumer Electronics | 42 | 62,600 | 49,400 | | Control Systems | 234 | 48,600 | 45,100 | | Electrical Insulation | 22 | 60,500 | 38,800 | | Electromagnetic Compatibility | 61 | 48,600 | 47,800 | | Electron Devices | 119 | 58,600 | 55,300 | | Energy | 51 | 53,800 | 48,000 | | Engineering Management | 484 | 69,400 | 63,000 | | Geoscience Elc. & Remote Sensing | 27 | 56,100 | 57,400 | | Industrial Electronics | 80 | 48,800 | 46,400 | | Industry Application | 222 | 48,500 | 47,400 | | Instrumentation & Measurement | 194 | 50,300 | 48,000 | | Laser, Electro-Optics | 115 | 57,100 | 53,100 | | Magnetics | 46 | 62,500 | 52,500 | | Manufacturing Technology | 52 | 58,000 | 51,100 | | Medicine & Biology | 79 | 53,100 | 49,100 | | Man-machine Interface | 23 | 50,600 | 50,000 | | Microwave | 128 | 58,000 | 51,200 | | Nuclear and Plasma Sciences | 34 | 62,000 | 55,700 | | Power Electronics | 72 | 51,409 | 50,000 | | Power Engineering | 900 | 51,400 | 49,000 | | Radiation | 14 | 50,000 | 50,600 | | Reliability | 85 | 47,700 | 44,900 | | Robotics | 16 | 49,300 | 53,300 | | Solid-state Circuits | 165 | 56,600 | 53,000 | | Sonics & Ultrasonics | 32 | 54,600 | 53,300 | | Systems | 296 | 58,600 | 53,000 | | Transportation | 14 | 48,800 | 49,200 | | Vehicular Techi.ology | 12 | 48,200 | 46,400 | | Technical, N.E.C. | 138 | 55,300 | 52,300 | | Not-Technical | 36 | 69,800 | 61,500 | | Non-E/E Engineer | 45 | 60,700 | 48,800 | SOURCE: Institute of Electrical and Electronics Engineers, Inc., IEEE U.S. Membership Salary and Fringe Benefit Survey, 1987, May 1987. TABLE 182 NUMBER AND MEAN ANNUAL INCOME OF IEEE ENGINEERS EMPLOYED. FULLTIME IN AREA OF PRIMARY TECHNICAL COMPETENCE BY SELECTED METROPOLITAN AREAS, 1986 | | Number | Mean | |---|----------|-----------| | GEOGRAPHIC AREA | Reported | Income | | | | 111001110 | | NORTHEASTERN | | | | Albany - Schenetady - Troy, NY Nassau - Suffolk, NY | 63 | \$53,800 | | Nassau - Suffolk, NY | 152 | 58,500 | | New York, NY | 182 | 63,400 | | Newark, NJ | 78 | 58,500 | | Boston, MA | 214 | 62,100 | | Brockton, MA | 67 | 59,900 | | Lowell, MA-NII | 96 | 56,800 | | Middlesex - Somerset - Hunterdon, NJ | 136 | 58,300 | | Monmouth - Ocean, NJ
Rochester, NY | 89 | 57,900 | | | 65 | 55,400 | | EASTERN | | | | Philadelphia, PA-NJ | 164 | 56,100 | | Baltimore, MD | 211 | 55,100 | | Cleveland, OH | 59 | 50,100 | | Dayton - Springfield, OH | 69 | 50,900 | | Pittsburgh, PA | 65 | 49,800 | | Washington, DC-MD-VA SOUTHEASTERN | 434 | 53,700 | | Atlanta CA | | | | Atlanta, GA Huntsville, AL | 88 | 53,900 | | Raleigh-Durham, NC | 53 | 48,300 | | CENTRAL | 74 | 50,000 | | | 58 | 50.400 | | Aurorp - Elgin, IL
Chicago, IL | 95 | 50,400 | | Detroit, MI | 70 | 56,700 | | Milwaukee, WI | 57 | 52,500 | | Minneapolis - St. Paul, MN-W | 115 | 46,700 | | SOUTHWESTERN | 110 | 51,700 | | Austin, TX | 51 | 51,600 | | Colorado Springs, CO | 55 | 51,800 | | Dallas, TX | 84 | 47,100 | | Denver, CO | 61 | 49,200 | | Forth Worth - Arlington, TX | 81 | 47,600 | | Houston, TX | 87 | 52,200 | | St. Louis, MO-IL | 71 | 46,100 | | WESTERN | | | | Anaheim - Santa Ana, CA | 92 | 55,700 | | Bremerton, WA | 58 | 49,800 | | Los Angeles - Long Beach, CA | 271 | 58,900 | | Oxnard - Ventura, CA | 112 | 58,900 | | Phoenix, AZ | 73 | 46,700 | | Portland, OR | 53 | 48,100 | | San Diego, CA | 157 | 54,500 | | San Francisco, CA | 165 | _ 60,800 | | San Jose, CA | 227 | 60,400 | | Seattle, WA | 45 | 48,300 | | Tucson, AZ | 56 | 53,800 | SOURCE: Institute of Electrical and Electronics Engineers, Inc., <u>IEEE U.S. Membership</u> Salary and Fringe Benefit Survey, 1987, May 1987. TABLE 183 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS BY JOB FUNCTION, 1986 | TOD DUNGHOU | Number | Mean | Median | |---|----------|----------|----------| | JOB FUNCTION | Reported | Income | Income | | Basic Research | 248 | \$59,400 | \$56,200 | | Computer Apolications | 954 | 47,000 | 44,000 | | Consulting | 272 | 60,300 | 55,400 | | Design & Development Engineering | 1,990 | 52,000 | 49,700 | | Engineering Services Evaluation | 360 | 45,300 | 43,900 | | Engineering Systems Planning (Utilities) | 523 | 50,000 | 47,700 | | Engineering Systems Planning (not Utilities) | 638 | 51,500 | 49,400 | | Engineering Support | 28 | 33,400 | 32,000 | | General & Corporate Management | 662 | 81,800 | 70,000 | | Manufacturing & Production | 119 | 50,200 | 48,000 | | Marketing/Sales | 269 | 58,400 | 55,600 | | Operations, Construction & Maintenance
(Utilities) | 212 | 48,600 | 46,200 | | Operations, Construction & Maintenance
(not Utilities) | 108 | 44,100 | 43,000 | | Technical Staff | 577 | 52,000 | 50,400 | | Other E.E. | 99 | 44,900 | 41,700 | | Other Engineers (not E.E.) | 29 | 47,900 | 44,200 | | Other (not Covered in Other Cutegories) | 136 | 61,600 | 56,200 | SOURCE: Institute of Electrical and Electronics Engineers, Inc., <u>IEEE U.S.</u> <u>Membership Salary and Fringe Benefit Survey</u>, 1987, May 1987 TABLE 184 NUMBER, MEDIAN AND MEAN ANNUAL INCOME OF IEEE ENGINEERS WHO ARE TFACHERS OR SELF-EMPLOYED FULL-TIME BY YEARS OF EXPERIENCE, 1986 | | Number | Mean | Median | |------------------------|--------------|-------------|------------------| | YEARS OF EXPERIENCE | Reported | Income | Income | | Under Two Years | } | | | | Teachers | 14 | \$41,300 | \$39,800 | | Self-Employed | 9 - | V41,000 | 400,000 | | | | | | | 3 - 4 Years | | | | | Teachers | 33 | 43,700 | 37,500 | | Self-Employed | 16 | 72,000 | 59,600 | | <i>e</i> | | | | | 5 - 7 Years | 20 | 40.000 | 4. 400 | | Teachers Self-Employed | 38 | 43,200 | 41,400
29,100 | | Sett-Employed | 34 | 54,100 | 29,100 | | 8 - 10 Years | İ | | : | | Teachers | 31 | 42,600 | 42,000 | | Self-Employed | 42 | 60,200 | 39,000 | | | | | | | 11 - 15 Years | | | | | 1eachers | 58 | 53,300 | 51,400 | | Self-Employed | 46 | 87,600 | 71,700 | | 16 - 20 Years | | | | | Teachers | 63 | 53,700 | E0 000 | | Self-Employed | 57 | 68,900 | 50,000
43,700 | | Dell Employed | - 31 | 00,300 | 43,700 | | 21 - 25 Years | | | | | Teachers | 58 | 54,900 | 52,500 | | Self-Employed | 55 | 78,000 | 47,700 | | | | | - | | 26 - 30 Years | |] | | | Teachers | 61 | 54,500 | 50,200 | | Self-Employed | 48 | 92,700 | 66,100 | | Over 30 Years | | | | | Teachers | 62 | 58,800 | 56 900 | | Self-Employed | 109 | 64,500 | 56,800
56,500 | | Detr. Dimproyed | 103 | 1 04,000 | 20,000 | SOURCE: Institute of Electrical and Electronics Engineers, Inc., IEEE National Capital Area Council 1986 Salary and Fringe Benefits Survey, September 1986. TABLE 185 NUMBER AND WEIGHTED AVERAGE SALARY OF ENGINEERS AND SCIENTISTS IN THE WASHINGTON, D.C. AREA BY GRADE LEVEL (G.S.), 1986 | | | PRIVATE | INDUSTRY | FEDERAL C | COVERNMENT | TO | TAL | |--------|--------|---------|----------|-----------|------------|-------|----------| | LEVEL* | (G.S.) | No. | Salary | No. | Salary | No. | Salary | | 1 | 5 | 218 | \$26,275 | 0 | \$ | 218 | \$26,275 | | 2 | 7 | 205 | 28,457 | 33 | 23,458 | 238 | 27,764 | | 3 | 9 | 478 | 32,638 | 131 | 27,462 | 609 | 31,524 | | 4 | 11 | 416 | 37,189 | 125 | 30,659 | 541 | 35,680 | | 5 | 12 | 419 | 42,786 | 130 | 36,035 | 549 | 41,187 | | 6 | 17 | 736 | 45,593 | 658 | 44,526 | 1,394 | 45,089 | | 7 | 14 | 571 | 54,822 | 543 | 53,562 | 1,114 | 54,208 | | 8 | 15 | 339 | 64,781 | 349 | 63,493 | 688 | 64,127 | | TOTAL | · | 3,382 | 43,578 | 1,969 | 47,450 | 5,133 | 45,798 | ^{*} The eight grades relflect increasing levels of responsibility as defined in the U.S. Department of Labor's survey of Professional, Administrative, Technical and Clerical salaries. ### SALARIES OF TECHNICIANS
Engineering technicians employed in research and development receive higher median salaries than do technicians in any other discipline, according to COMPENSATION AND BENEFITS IN RESEARCH AND DEVELOPMENT a new survey series by Abbott, Langer & Associates covering both salaries and total cash compensation of approximately 5,000 employees employed in research and As shown in Table 186, engineering technicians had a median annual salary of \$26,360, compared to \$18,000 for physical sciences technicians and \$15,600 for life sciences technicians. Within the engineering technician disciplines, metallurgical engineering reported the highest median salaries -\$32,760 and materials engineering the lowest - \$18,074. Within the physical sciences technician group, those in marine sciences learned the least (\$17,000) while those in computer science earned the most (\$15,280). Within the life sciences, biology technicians reported the highest median salary (\$17,654), while those in pharmacology reported the lowest (\$14,700). Technicians working in "other non-manfuacturing organizations" reported the highest median salary (\$32,188) and those working in educational institutions earned the least (\$16,000) (Table 187). As expected, salaries of technicians increase with years of experience. Those technicians with less than one year of experience earn less than half the salary earned by technicians with 25-29 years of experience (Table 188). Level of education effects salaries of technicians as shown in Table 189. Geographically, technicians in the Pacific states reported much higher median salaries (\$32,188) than did those working in the Northeastern States (\$16,740) (Table 190). California leads a selected group of states in paying the highest salaries to technicians as shown in Table 191. Salaries by selected metropolitan area are shown Table 192. Those technicians working in pure research reported the highest median salary - \$32,188, while those working in research and development reported the lowest (\$21,190) (Table 193). However, engineering technicians working in development earn the highest salary - \$28,630 (Table 194). In contrast to all technicians, engineering technicians reported the highest salaries working in manufacturing organizations (Table 195) and working in the Northeastern states (Table 196). Salaries of engineering technicians by years of experience and level of education are shown in Tables 197 and 198). TABLE 186 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY DISCIPLINE, 1986 | | ···· | | | |---------------------------|--------|------------------|------------------| | | | SAL | ARY | | DISCIPLINE | NUMBER | MEDIAN | MEAN | | | | | | | ALL ENGINEERING | 461 | \$26, 360 | \$25, 387 | | Agricultural Engineering | 12 | 19,472 | 19,415 | | Chemical Engineering | 50 | 19,604 | 19,935 | | Electrical/Electronics | 36 | 19,857 | 22,705 | | Engineering Technology | 8 | 28,400 | 29,750 | | Materials Engineering | 6 | 18,074 | 18,833 | | Mechanical Engineering | 50 | 29,465 | 28,787 | | Metallurgical Engineering | 9 | 32,760 | 32,464 | | ALL LIFE SCIENCES | 468 | 15,600 | 16,472 | | Agriculture | 91 | 16,995 | 16,729 | | Biochemistry | 13 | 15,727 | 16,389 | | Biology | 51 | 17,654 | 18,891 | | Biophysics | 7 | 15,475 | 15,407 | | Medicine/Osteopathy | 34 | 15,287 | 15,928 | | Pharmacology | 11 | 14,700 | 14,756 | | Psychology | 39 | 15,224 | 16,730 | | Veterinary Medicine | 50 | 15,474 | 16,008 | | ALL PHYSICAL SCIENCES | 196 | 18,000 | 19,245 | | Chemistry | 126 | 19,565 | 20,137 | | Marine Sciences | 50 | 17,000 | 16,600 | | Physics | 6 | 21,921 | 22,118 | | Computer Science | 12 | 25,280 | 24,320 | TABLE 187 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY TYPE OF EMPLOYER, 1986 | The state of s | | | | | |--|--------|-----------------|------------|--| | TYPE OF EMPLOYER | NUMBER | S A L
MEDIAN | A R Y MEAN | | | All Manufacturing Organizations | 596 | \$24,649 | \$24,980 | | | Aerospace/Aircraft/Electrical/
Electronics Manufacturers | 127 | 21,611 | 22,718 | | | Chemical/Pharmaceutical/Plastics/
Rubber Manufacturers | 143 | 21,950 | 20,930 | | | Other Manufacturing Organizations | 326 | 28,345 | 27,033 | | | All Non-Manufacturing Organizations | 916 | 18,000 | 20,892 | | | Educational Institutions | 619 | 16,000 | 17,792 | | | Other Non-Mfg. Organizations | 297 | 32,188 | 27,355 | | TABLE 188 # NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY YEARS OF EXPERIENCE, 1986 | | | SALARY | | | |---------------------|--------|----------|----------|--| | YEARS OF EXPERIENCE | NUMBER | MEDIAN | MEAN | | | | | | | | | Under One Year | 129 | \$15,000 | \$17,392 | | | One or Two Years | 345 | 15,900 | 17,013 | | | Three or Four Years | 200 | 19,806 | 19,659 | | | Five - Nine Years | 226 | 21,974 | 22,581 | | | 10 - 14 Years | 288 | 32,188 | 29,870 | | | 15 - 19 Years | 69 | 24,360 | 24,978 | | | 20 - 24 Years | 72 | 27,570 | 26,462 | | | 25 - 29 Years | 54 | 30,366 | 29,504 | | | 30 Years or More | 44 | 30,060 | 29,383 | | TABLE 189 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY LEVEL OF EDUCATION, 1986 | | | SALARY | | | |-------------------------|--------|----------|----------|--| | LEVEL OF EDUCATION | NUMBER | MEDIAN | MEAN | | | No College | 365 | \$32,188 | \$28,157 | | | Some College, No Degree | 247 | 21,611 | 22,409 | | | A.A. (2-Year) Degree | 122 | 23,300 | 24,100 | | | Bachelor's | 439 | 16,000 | 17,426 | | | Master's | 95 | 18,194 | 19,761 | | | Doctorate | 60 | 19,890 | 20,168 | | TABLE 190 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY GEOGRAPHIC REGION, 1986 | | | SALARY | | | |----------------------|--------|----------|----------|--| | GEOGRAPHIC REGION | NUMBER | MEDIAN | MEAN | | | Northeasterr States | 559 | \$16,740 | \$19,515 | | | Southern States | 56 | 23,700 | 23,337 | | | Midwestern tates | 333 | 25,200 | 25,362 | | | North Central States | 56 | 20,904 | 19,465 | | | Southwestern States | 105 | 16,995 | 17,191 | | | Mountain States | 122 | 21,611 | 21,855 | | | Pacific States | 282 | 32,188 | 27,026 | | TABLE 191 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY SELECTED STATES, 1986 | | | SAL | ARY | |----------------|--------|-----------------|----------| | STATE | NUMBER | MEDIAN | MEAN | | Arizona | 10 | \$19,860 | \$20,930 | | California | 192 | 32,188 | 31,474 | | Illinois | 42 | 20,800 | 21,915 | | Iowa | 33 | 21,360 | 21,915 | | Michigan | 77 | 23,300 | 24,596 | | Ohio | 127 | 24,360 | 24,594 | | Oregon | 65 | 16,704 | 16,929 | | Pennsylvania | 356 | 15,475 | 16,059 | | Puerto Rico | 5 | 16,000 | 15,200 | | South Carolina | 30 | 23,750 | 23,408_ | | Texas | 64 | 1 <u>6</u> ,595 | 16,914_ | TABLE 192 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY METROPOLITAN AREA, 1986 | | | SAL | | |--|--------|----------|----------| | METROFOLITAN AREA | NUMBER | MEDIAN | MEAN | | Chicago (IL/IN) & Vicinity | 102 | \$29,736 | \$28,776 | | Dayton (OH) & Vicinity | 118 | 24,810 | 24,843 | | Denver/Colorado Springs (CO) & Vicinity | 51 | 19,500 | 19,652 | | Detroit (MI) & Vicinity | 26_ | 32,190 | 31,290 | | Honolulu (HI) & Vicinity | 25 | 18,780 | 19,121 | | Houston (TX) & Vicinity | 11 | 22,200 | 22,331 | | Minneapolis/St.Paul (MN/WI) & Vicinity | 5 | 16,140 | 18,199 | | New York City (NY) - 5 boroughs | 143 | 28,450 | 28,028 | | Oklahoma City (OK) & Vicinity | 34 | 17,548 | 18,422 | | Philadelphia (PA/NJ) & Vicinity | 312 | 15,449 | 15,778 | | Phoenix (AZ) & Vicinity | 9 | 19,800 | 19,940 | | Pittsburgh (PA) & Vicinity | 17 | 22,500 | 22,002 | | Portland (OR) & Vicinity | 15 | 16,704 | 18,027 | | Sacramento (CA) & Vicinity | 18 | 14,500 | 14,944 | | Salt Lake City/Odgen (UT) & Vicinity | 56 | 26,083 | 24,326 | | San Jose (CA) & Vicinity | 169 | 32,188 | 33,428 | | Washington/Baltimore (DC/VA/MD) & Vicinity | 12 | 26,000 | 26,257 | TABLE 193 NUMBER,
MEDIAN AND MEAN ANNUAL SALARIES OF TECHNICIANS BY WORK FUNCTION, 1986 | | | SALARY | | | |------------------------|--------|----------|----------|--| | WORK FUNCTION | NUMBER | MEDIAN | MEAN | | | Pure Research | 180 | \$32,188 | \$32,621 | | | Applied Research | 395 | 22,682 | 22,788 | | | Development | 181 | 26,625 | 27,910 | | | Research & Development | 404 | 21,290 | 20,800 | | TABLE 194 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF ENGINEERING TECHNICIANS BY WORK FUNCTION, 1986 | | | SALARY | | | |------------------------|--------|----------|----------|--| | WORK FUNCTION | NUMBER | MEDIAN | MEAN | | | Applied Research | 157 | \$25,200 | \$25,268 | | | Development | 133 | 28,630 | 28,859 | | | Research & Development | 157 | 23,240 | | | TABLE 195 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF ENGINEERING TECHNICIANS BY TYPE OF EMPLOYER, 1986 | | | SALARY | | | |---|--------|----------|----------|--| | TYPE OF EMPLOYER | NUMBER | MEDIAN | MEAN | | | All Manufacturing Organizations | 307 | \$29,818 | \$26,436 | | | Aerospace/Aircraft/Electrical/
Electronics Manufacturers | 122 | 21,611 | 22,652 | | | Chemical/Pharmaceutical/Plastics/
Rubber Manufacturers | 9 | 24,300 | 23,592 | | | Other Manufacturing Organizations | 176 | 29,073 | 29,205 | | | All Non-Manufacturing Organizations | 154 | 23,130 | 23,295 | | | Educational Institutions | 153 | 23,160 | 23,395 | | TABLE 196 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF ENGINEERING TECHNICIANS BY GEOGRAPHIC REGION, 1986 | The second secon | | | | | | |--|--------|----------|----------|--|--| | | | SALARY | | | | | GEOGRAPHIC REGION | NUMBER | MEDIAN | MEAN | | | | | | | | | | | Northeastern States | · 190 | \$27,335 | \$25,842 | | | | Southern States | 13 | 25,272 | 26,791 | | | | Midwestern States | 173 | 25,680 | 25,899 | | | | North Central States | 11 | 20,009 | 19,051 | | | | Southwestern States | 6 | 24,824 | 23,541 | | | | Mountain States | 68 | 26,083 | 23,729 | | | TABLE 197 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF ENGINEERING TECHNICIANS BY YEARS OF EXPERIENCE, 1986 | | | SAL | ARY | |---------------------|--------|----------|----------| | YEARS OF EXPERIENCE | NUMBER | MEDIAN | MEAN | | Under One Year | 40 | \$24,060 | \$22,145 | | One or Two Years | 53 | 22,399 | | | Three or Four Years | 72 | 21,611 | 22,005 | | Five - Nine Years | 104 | 26,083 | 25,564 | | 10 - 14 Years | 61 | 26,400 | 26,600 | | 15 - 19 Years | 27 | 26,760 | 26,457 | | 20 - 24 Years | 33 | 28,320 | 27,430 | | 25 - 29 Years | 37 | 31,536 | 31,205 | | 30 Years or More | 27 | 31,920 | 31,525 | TABLE 198 NUMBER, MEDIAN AND MEAN ANNUAL SALARIES OF ENGINEERING TECHNICIANS BY LEVEL OF EDUCATION, 1986 | | | | ARY | | |-------------------------|--------|----------|------------------|--| | LEVEL OF EDUCATION | NUMBER | MEDIAN | MEAN | | | No College | 70 | \$28,880 | \$28,476 | | | Some College, No Degree | 121 | 26,083 | 25,315
28,578 | | | A.A. (2-Year) Degree | 52 | 29,130 | | | | Bachelor's | 28 | 28,095 | 28,174 | | | Dectorate | 47 | 19,500 | 19,722 | | #### FEDERAL SALARIES On January 1, 1987, the federal government's white-collar workers received 3% salary increase. Under federal rules to achieve comparability between the pay schedule of federal white-collar workers and industry, a much higher percentage increase could have gone into effect if the President had not submitted an alternate recommendation of 1.3%, which was changed to 3% by the Congress. For 1988, the President has requested a 2% increase. However, Congress, has the last word on salaries and can change this figure. Additionally, the salary ceiling was raised to \$70,800. Table 199 presents the white-collar salary schedule effective as of January 1, 1987. Table 200 presents the number, median grade and average salary of federal white-collar workers by sex in selected occupations for all geographical areas of the U.S. as of October 1, 1985. Women continue to be paid less than men in almost every occupational series listed. In the engineering and architecture series, women's salaries as a percentage of men's ranged from a high of 94.06 in engineering drafting to a low of 62.6% in mining engineering. However, there were only 12 women mining engineers employed by the federal government. In the engineering categories with significant numbers of women, their salaries as a percentage of men's ranged between 70 and 80. In the physical sciences, workers employed in astronomy and space science reported the highest average salary - \$49,571. In this occupation, women earned 82.62 as much as men. As expected, the lowest salaries were reported by technicians. In the life sciences series, those workers employed in agricultural extension earned the highest average salary - \$55,487. This is a'so the only field in this series in which women earned more than men - \$55,688 for women compared to \$55,426 for men. In the math, computer sciences and related groups category, the highest salary went to actuaries (\$44,957). In the health sciences series, women earned slightly more than men in a few of the fields in which they dominate. In nursing, women were 91.3% of all nurses employed by the federal government and had an average salary 104.9% of men's - \$27,066 compared to \$25,800. Other fields in which women dominate and have higher average salaries than men include practical nurse, nurse anesthetist, medical record technician, and dental assistant. In the social and behavioral sciences, women's salaries were closer to men's in those categories where women were more highly represented and at the lower levels, such as economics assistant where women earned 97.4% as much as men. The U. S. Department of Labor in its NATIONAL SURVEY OF PROFESSIONAL, ADMINISTRATIVE, TECHNICAL AND CLERICAL PAY collects data on private industry employment. Table 201 compares that data for selected occupations and levels of responsibility with salaries paid to federal workers as of March 1986. Salaries of doctoral scientists and engineers employed by the federal government are compared for 1981 through 1985 in Table 202. These data are published by the National Science Foundation in its CHARACTERISTICS OF DOCTORAL SCIENTISTS AND ENGINEERS IN THE UNITED STATES, 1985. In 1985, the highest median salary was paid to economists (\$52,100) while psychologists (\$44,100) earned the least. In 1987 SALARIES OF NON-ACADEMIC CHEMISTS ..., the American Chemical Society analyzed salary information on its members employed in government. By work function, chemists engaged in management activities reported the highest salaries, regardless of degree level. The highest median salary was reported by Ph.D. chemists engaged in the management of R & D while B.S. chemists working in forensic functions earned the least. Salaries of chemists employed in government by years since the B.S. and degree level are shown in Table 204. TABLE 199 ANNUAL SALARIES OF FEDERAL MORKERS UNDER THE GENERAL SCHEDULE BY GRADE AND STEP LEVELS, JANUARY 1, 1987 | | - * | | | | | <u></u> | | | | | |----|----------|----------|----------|----------|----------|----------|----------|----------|-------------------|----------| | GS | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | _ | | | | | | | | | | | | 1 | \$ 9,619 | \$ 9,940 | \$10,260 | \$10,579 | \$10,899 | \$11,087 | \$11,403 | \$11,721 | \$1 <u>1,</u> 735 | \$12,036 | | 2 | 10,816 | 11,073 | 11,430 | 11,735 | 11,866 | 12,215 | 12,564 | 12,913 | 13,262 | 13,611 | | 3 | 11,802 | 12,195 | 12,583 | 12,981 | 13,374 | 13,767 | 14,160 | 14,553 | 14,946 | 15,339 | | 4 | 13,248 | 13,690 | 14,132 | 14,574 | 15,016 | 15,458 | 15,900 | 16,342 | 16,784 | 17,226 | | 5 | 14,822 | 15,316 | 15,810 | 16,304 | 16,798 | 17,292 | 17,786 | 18,280 | 18,744 | 19,268 | | 6 | 16,521 | 17,072 | 17,623 | 18,174 | 18,725 | 19,276 | 19,827 | ,20,378 | 20,929 | 21,480 | | 7 | 18,358 | 18,970 | 19,582 | 20,194 | 20,806 |
21,418 | 22,030 | 22,642 | 23,254 | 23,866 | | 8 | 20,333 | 21,011 | 21,689 | 22,367 | 23,045 | 23,723 | 24,401 | 25,079 | 25,757 | 26,435 | | 9 | 22,458 | 23,207 | 23,956 | 24,705 | 25,454 | 26,203 | 26,952 | 27,701 | 28,450 | 29,199 | | 10 | 24,732 | 25,556 | 26,380 | 27,204 | 28,028 | 28,852 | 29,676 | 30,500 | 31,324 | 32,148 | | 11 | 27,172 | 28,078 | 28,984 | 29,890 | 30,796 | 31,702 | 32,608 | 33,514 | 34,420 | 35,326 | | 12 | 32,567 | 33,653 | 34,739 | 35,825 | 36,911 | 37,997 | 39,083 | 40,169 | 41,255 | 42,341 | | 13 | 38,727 | 40,018 | 41,309 | 42,600 | 43,891 | .,5,182 | 46,473 | 47,764 | 49,055 | 50,346 | | 14 | 45,763 | 47,288 | 48,813 | 50,338 | 51,863 | 53,388 | 54,913 | 56,438 | 57,963 | 59,488 | | 15 | 53,830 | 55,624 | 57,418 | 59,212 | 61,000 | 62,800 | 64,594 | 66,388 | 68,182 | 69,976 | | 16 | 63,135 | 65,240 | 67,345 | 69,450 | 71,555* | 73,660* | 75,765* | 77,870* | 79,975* | | | 17 | 73,958* | 76,423* | 78,888* | 81,353* | 83,818* | | | | | | | 18 | 86,682* | | | | | | | | | | *The rate of basic pay payable to employees at these rates is limited to the rate payable for level V of the Executive Schedule, which would be \$70,800. SOURCE: Office of Personnel Management, Occupations of Federal White-Collar and Blue-Collar Workers, October 31, 1985. TABLE 200 NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL CIVILIAN WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1985 | | | | | | | | ••• | | |-----------------------------|--------|-----------------|-------------------|--------|-------------------|--------|-------------------|------------------------------------| | | | TOTA | L | M | ALE | F | EMALE | | | OCCUPATION SERIES AND GROUP | Number | Median
Grade | Average
Salary | Number | Average
Salary | Number | Average
Salary | Women's
Salary as
& of Men's | | General Engineering | 19,569 | 13.0 | \$45,615 | 18,863 | \$46,103 | 706 | \$32,563 | 70.63 | | Engineering Technician | 26,676 | 9.0 | 26,573 | 24,244 | 27,154 | 2,432 | 19,689 | 72.51 | | Safety Engineering | 617 | 12.0 | 40,087 | 589 | 40,599 | 28 | 29,326 | 72.23 | | Fire Prevention Engineering | 133 | 13.0 | 40,396 | 131 | 40,578 | 2 | 28,449 | 70.11 | | Materials Engineering | 1,145 | 12.0 | 40,585 | 1,029 | 41,875 | 116 | 29,142 | 69.59 | | Landscape Architecture | 604 | 12.0 | 36,506 | 531 | 37,455 | 73 | 29,603 | 79.04 | | Architecture | 1,902 | 12.0 | 36,926 | 1,727 | 37,373 | 175 | 32,518 | 87.01 | | Construction Control | 4,357 | 9.0 | 25,074 | 4,265 | 25,170 | 92 | 20,600 | 81.84 | | Civil Engineering | 16,775 | 12.0 | 38,206 | 15,847 | 38,768 | 928 | 28,620 | 73.82 | | Surveying Technician | 1,973 | 5.0 | 16,794 | 1,833 | 17,102 | 140 | 12,756 | 74.59 | | Engineering Drafting | 1,694 | 5.0 | 17,645 | 1,323 | 17,877 | 371 | 16,815 | 94.06 | | Environmental Engineering | 2,489 | 12.0 | 37,003 | 2,131 | 38,350 | 358 | 28,983 | 75.57 | | Construction Analyst | 586 | 12.0 | 34,062 | • 566 | 34,332 | 20 | 26,428 | 76.98 | | Mechanical Engineering | 13,583 | 12.0 | 35,618 | 12,927 | 36,014 | 656 | 27,806 | 77.21 | | Nuclear Engineering | 2,955 | 12.0 | 41,955 | 1,86 | 42,414 | 139 | 32,651 | 76.98 | | Electrical Engineering | 4,814 | 12.0 | 38,354 | 4,647 | 38,670 | 167 | 29,561 | 76.44 | | Electronics Engineering | 24,033 | 12.0 | 39,542 | 22,952 | 40,024 | 1,081 | 29,322 | 73.26 | | Electronics Technician | 21,153 | 11.0 | 32,029 | 20,555 | 32,291 | 598 | 23,026 | 71.31 | | Biomedical Engineering | 246 | 12.0 | 34,668 | 212 | 35,978 | 34 | 26,504 | 73.67 | | Aerospace Engineering | 8,700 | 13.0 | 43,272 | 8,267 | 43,910 | 433 | 31,090 | 70.80 | | Naval Architecture | 1,333 | 12.0 | 40,154 | 1,251 | 40,811 | 82 | 30,127 | 73.82 | | Ship Surveying | 136 | 12.0 | 36,648 | 136 | 36,648 | | | | | Mining Engineering | 462 | 12.0 | 40,011 | 450 | 40,404 | 12 | 25,292 | 62.60 | | Petroleum Engineering | 504 | 13.0 | 41,351 | 469 | 42,307 | 35 | 28,545 | 67.47 | | Agricultural Engineering | 425 | 11.0 | 37,195 | 415 | 37,444 | 10 | 26,861 | 71.74 | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent salary level. 211 SOURCE: Office of Personnel Management, Occupations of Federal White-Collar and Blue-Collar Workers, October 31, 1985. TABLE 200 (continued) # NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL CIVILIAN WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1985 | • | 1 | ТОТА | L | M | ALE | F | E M A L E | | |------------------------------|--------|--------|----------|--------|----------|------------|-----------|----------------------| | OGGUDA TION OFFINIO | | Median | | | Average | | Average | Women's
Salary as | | OCCUPATION SERIES | | 1 | Average | Number | | Number | Salary | % of Men's | | AND GROUP | Number | Grade | Salary | Number | Salary | Number | Salary | 8 Of Mell'S | | Ceramic Engineering | 58 | 12.5 | \$41,902 | 50 | \$43,789 | 8 | \$30,108 | 68.76 | | Chemical Engineering | 1,779 | 12.0 | 36,842 | 1,509 | 38,306 | 270 | 28,657 | 74.81 | | Welding Engineering | 103 | 12.0 | 37,147 | 101 | 37,235 | 2 | 32,673 | 87.75 | | Industrial Engineering Tech. | 2,723 | 9.0 | 27,135 | 2,388 | 27,763 | 335 | 22,656 | 81.61 | | Industrial Engineering | 3,061 | 12.0 | 35,137 | 2,776 | 35,632 | 285 | 27,391 | 76.23 | | Engineering & Architecture | | | | | | | | | | Student Trainee | 2,387 | 4.0 | 13,514 | 1,817 | 13,613 | 570 | 13,200 | 96.97 | | General Physical Science | 5,323 | 13.0 | 47,547 | 4,742 | 49,101 | 581 | 34,859 | 70.99 | | Health Physics | 599 | 13.0 | 40,974 | 518 | 42,199 | 81 | 33,137 | 78.53 | | Physics | 4,278 | 13.0 | 45,466 | 4,073 | 46,066 | 205 | 35,640 | 77.37 | | Physical Science Technician | 4,179 | 7.0 | 22,067 | 3,106 | 23,152 | 1,073 | 18,806 | 81.08 | | Geophysics | 607 | 13.0 | 41,388 | 552 | 42,857 | 55 | 26,642 | 62.16 | | Hydrology | 2,249 | 12.0 | 36,942 | 2,049 | 37,782 | 200 | 28,335 | 75.00 | | Hydrologic Technician | 1,596 | 8.0 | 22,034 | 1,359 | 22,754 | 237 | 17,906 | 78.69 | | Chemistry | 7,602 | 12.0 | 38,680 | 5,992 | 40,355 | 1,610 | 32,443 | 80.39 | | Metallurgy | 444 | 12.0 | 42,729 | 426 | 43,145 | 18 | 32,891 | 76.23 | | Astronomy & Space Science | 543 | 14.0 | 49,571 | 505 | 50,181 | 38 | 41,458 | 82.62 | | Meteorology | 2,133 | 13.0 | 40,788 | 2,017 | 41,326 | 116 | 31,437 | 76.07 | | Meteorological Technician | 2,226 | 10.0 | 27,085 | 2,123 | 27,449 | 143 | 21,677 | 78.97 | | Geology | 2,601 | 12.0 | 38,811 | 2,223 | 40,208 | 378 | 30,599 | 76.10 | | Oceanography | 761 | 12.0 | 40,376 | 679 | 41,429 | υ <u>2</u> | 31,651 | 76.40 | | Navigational Information | 497 | 11.0 | 30,742 | 421 | 31,319 | 76 | 27,542 | 87.94 | | Cartography | 4,985 | 11.0 | 30,695 | 4,077 | 31,465 | 908 | 27,237 | 86.56 | | Cartographic Technician | 1,967 | 7.0 | 22,061 | 1,355 | 23,351 | 612 | 19,204 | 82.24 | | Geodesy | 383 | 12.0 | 35,703 | 333 | 36,591 | 50 | 29,791 | 81.42 | | Food Technology | 184 | 12.0 | 39,921 | 140 | 42,912 | 44 | 30,405 | 70.85 | | Forest Prod. Technology | 93 | 13.0 | 44,321 | 89 | 44,745 | 4 | 34,902 | 78.00 | | Gen. Fish & Wildlife Admin. | 172 | 14.0 | 53,132 | 168 | 43,224 | 4 | 49,294 | 92.62 | NOTE: Median Grade and Average Salary are based on those employees reported by general .hedule grades or equivalent salary level. SOURCE: Office of Personnel Management, Occupations of Federal White-Collar and Blue-Collar Workers, October 31, 1985. TABLE 200 (continued) #### NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL CIVILIAN WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1985 | | | ТОТА | L | M | ALE | F | E M A L E | | |-----------------------------|--------|-----------------|-------------------|--------|----------------------------|--------|-------------------|------------------------------------| | OCCUPATION SERIES AND GROUP | Number | Median
Grade | Average
Salary | Number | Ave ra ge
Salary | Number | Average
Salary | Women's
Salary as
% of Men's | | General Biological Science | 4,752 | 12.0 | \$37,056 | 3,788 | \$38,868 | 974 | \$30,025 | 77.25 | | Microbiology | 1,848 | 12.0 | 36,371 | 1,166 | 39,236 | 682 | 31,201 | 79.52 | | Biological Technician | 5,778 | 7.0 | 19,036 | 3,448 | 19,860 | 2,330 | 17,816 | 89.71 | | Pharmacology | 439 | 13.0 | 42,363 | 338 | 43,657 | 101 | 38,032 | 87.12 | | Agricultural Extension | 56 | 14.0 | 55,487 | 43 | 55,426 | 13 | 55,688 | 100.47 | | Ecology | 325 | 12.0 | 36,086 | 272 | 37,211 | 53 | 30,313 | 81.46 | | Zoology | 120 | 13.0 | 43,605 | 99 | 45,536 | 21 | 34,502 | 75.77 | | Physiology | 451 | 13.0 | 44,493 | 367 | 41,765 | 84 | 34,936 | 83.65 | | Entomology | 745 | 13.0 | 41,214 | 706 | 41,799 | 39 | 30,627 | 73.27 | | Plant Protection Technician | 184 | 5.0 | 15,318 | 126 | 16,144 | 58 | 13,523 | 83.76 | | Botany | 173 | 12.0 | 35,747 | 119 | 38,923 | 54 | 28,746 | 73.85 | | Plant Pathology | 319 | 13.0 | 43,309 | 287 | 44,771 | 32 | 30,193 | 67.44 | | Plant Physiology | 307 | 13.0 | 41,760 | 273 | 43,041 | 34 | 31,473 | 73.12 | | Plant Prot. & Quarantine | 1,242 | 9.0 | 27,648 | 1,052 | 28,448 | 190 | 23,216 | 81.61 | | Genetics | 282 | 13.0 | 44,026 | 247 | 45,052 | 35 | 36,787 | 81.65 | | Range Conservation | 1,313 | 11.0 | 28,222 | 1,185 | 28,790 | 128 | 22,967 | 79.77 | | Range Technician | 715 | 5.0 | 17,270 | 623 | 17,594 | 92 | 15,080 | 85.71 | | Soil Conservation | 4,734 | 11.0 | 29,797 | 4,471 | 30,236 | 263 | 22,339 | 73.88 | | Soil Conservation Tech. | 2,218 | 6.0 | 18,373 | 2,068 | 18,618 | 150 | 14,997 | 80.55 | | Forestry | 6,504 | 11.0 | 32,801 | 6,016 | 33,544 | 488 | 23,637 | 70.47 | | Forestry Technician | 11,955 | 5.0 | 17,534 | 10,137 | 18,119 | 1,818 | 14,272 | 78.77 | | Soil Science | 1,851 | 11.0 | 32,568 | 1,767 | 32,837 | 84 | 24,715 | 75.27 | | Agronomy | 359 | 12.0 | 36,754 | 347 | 37,049 | 12 | 28,203 | 76.12 | | Agriculture Management | 3,801 | 11.0 | 27,904 | 3,411 | 28,465 | 390 | 22,993 | 80.78 | | Fishery Biology | 1,329 | 11.0 | 34,294 | 1,220 | 35,067 | 109 | 25,648 |
73.14 | | Wildlife Refuge Management | 558 | 11.0 | 30,275 | 516 | 30,950 | 42 | 21,978 | 71.01 | | Wildlife Biology | 1,458 | 11.0 | 31,818 | 1,267 | 32,900 | 191 | 24,642 | 74.90 | | Animal Science | 108 | 13.0 | 42,287 | 102 | 43,136 | 6 | 27,849 | 65.56 | | Home Economics | 50 | 11.0 | 32,902 | 4 | 45,686 | 46 | 31,791 | 69.59 | | Biol. Sci. Student Trainee | 398 | 4.0 | 12,878 | 225 | 12,833 | 173 | 12,936 | 100.80 | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent salary level. 216 SOURCE: Office of Personnel Management, Occupations of Federal White-Collar and Blue-Collar Workers, October 31, 1985. TABLE 200 (continued) ## NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL CIVILIAN WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1985 | | | TOTA | L | M | ALE | F | EMALE | | |-----------------------------|--------|-----------------|-------------------|--------|-------------------|--------|-------------------|------------------------------------| | OCCUPATION SERIES AND GROUP | Number | Median
Grade | Average
Salary | Number | Average
Salary | Number | Average
Salary | Women's
Salary as
% of Men's | | Computer Operation | 10,256 | 7.0 | \$20,495 | 5,216 | \$21,823 | 5,040 | \$19,120 | 87.61 | | Computer Specialist | 40,122 | 12.00 | 34,336 | 27,493 | 36,713 | 12,629 | 29,162 | 79.43 | | Computer Science | 1,753 | 11.0 | 32,158 | 1,236 | 34,218 | 517 | 27,236 | 79.60 | | Computer Clerk & Assistant | 10,291 | 5.0 | 17,952 | 2,979 | 18,657 | 7,312 | 17,665 | 94.68 | | Administrative Office. | 8,460 | 11.0 | 33,119 | 3,805 | 29,366 | 4,655 | 28,013 | 71.16 | | Program Management | 5,800 | 14.0 | 56,124 | 5,124 | 57,233 | 676 | 47,715 | 83.37 | | Management Analysis | 15,694 | 11.0 | 32,418 | 8,164 | 35,657 | 7,530 | 28,906 | 81.07 | | Communications Mangement | 1,933 | 12.0 | 38,391 | 1,760 | 39,349 | 173 | 28,646 | 72.80 | | Program Analysis | 16,162 | 12.0 | 38,133 | 8,850 | 42,383 | 7,312 | 32,988 | 77.83 | | Communications Specialist | 2,950 | 11.0 | 31,420 | 2,440 | 32,616 | 510 | 25,697 | 78.79 | | Operations Research | 4,013 | 13.0 | 42,530 | 3,390 | 44,382 | 623 | 32,449 | 73.11 | | Mathematics | 3,276 | 12.0 | 38,223 | 2,452 | 40,100 | 824 | 32,678 | 81.49 | | Mathematics Technician | 112 | 7.0 | 19,257 | 36 | 18,141 | 76 | 19,785 | 109.06 | | Mathematics Statistician | 997 | 13.0 | 40,256 | 755 | 42,322 | 242 | 33,808 | 79.88 | | Statistician | 2,584 | 12.0 | 39,532 | 1,781 | 41,774 | 803 | 34,588 | 82.80 | | Statistical Assistant | 2,206 | 6.0 | 19,174 | 272 | 19,982 | 1,934 | 19,060 | 95.39 | | Actuary | 131 | 13.0 | 44,957 | 107 | 56,391 | 24 | 38,564 | 83.13 | | Accounting | 11,198 | 12.0 | 34,791 | 8,006 | 37,180 | 3,192 | 28,799 | 77.46 | | Auditing | 12,435 | 12.0 | 35,564 | 10,079 | 37,216 | 2,356 | 28,497 | 76.57 | | General Attorney | 17,796 | 14.0 | 48,321 | 12,962 | 50,172 | 4,834 | 43,360 | 86.42 | | Medical Officer | 9,600 | 15.0 | 60,049 | 7,864 | 60,602 | 1,736 | 57,542 | 94.95 | | Physician's Assistant | 1,111 | 11.0 | 29,495 | 802 | 30,364 | 309 | 27,498 | 90.86 | | Nurse | 39,109 | 10.0 | 26,955 | 3,419 | 25,800 | 35,690 | 27,066 | 104.91 | | Practical Nurse | 12,974 | 5.0 | 16,034 | 1,248 | 15,717 | 11,726 | 16,068 | 102.23 | | Nurse Anesthetist | 510 | _13.0 | 40,185 | 206 | 40,014 | 304 | 40,301 | 100.72 | | Nursing Assistant | 19,675 | 4.0 | 15,819 | 8,033 | 16,142 | 11,641 | 15,597 | 96.62 | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent salary level. SOURCE: Office of Personnel Management, Occupations of Federal White-Collar and Blue-Collar workers, October 31, 1985. TABLE 200 (continued) ## NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL CIVILIAN WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1985 | | | ТОТА | Ţ, | M | ALE | 1 | EMALE | 1 <u> </u> | |---|--|---|--------------------|----------------|--------------------|--------------|--------------------|------------------------------------| | OCCUPATION SERIES AND GROUP | Number | Median
Grade | Average
Salary | Number | Average
Salary | Number | Average
Salary | Women's
Salary as
% of Men's | | General Health Science
Medical Technologist | 1,716
5,114 | 12.0 | \$38,013
24,272 | 1,024
1,617 | \$41,200
24,909 | 692
3,497 | \$33,297
23,977 | 80.82
96.26 | | Medican Technician
Medical Record Technician | 2,373 | 6.0 | 18,343 | 984 | 19,131 | 1,389 | 17,785 | 92.96 | | Dental Officer | $\begin{array}{r} 2,387 \\ \hline 964 \end{array}$ | 5.0
15.0 | 16,043
58,235 | 307
913 | 15,613
59,210 | 2,080 | 16,106
40,782 | 103.16 | | Dental Assistant
Dental Hygiene | 2,991
395 | 4.0
6.0 | 15,504
17,993 | 201
7 | 15,460
18,780 | 2,790
388 | 15,507
17,979 | 100.30
95.73 | | Dietitian & Nutritionist Occupational Therapist | 1,536
736 | 9.0 | 28,304
24,445 | 75
86 | 33,671
25,697 | 1,461
650 | 28,028 | 83.24 | | Physical Therapist | 610 | 9.0 | 26,152 | 188 | 27,947 | 422 | 24,279
25,352 | 94.48
90.71 | | Educational Therapist Optometrist | 93
133 | 9.0
13.0 | 25,517
33,425 | · 38 | 26,125
36,169 | 55
21 | 25,096
18,792 | 96.06
51.96 | | Speech Pathology & Audio. Orthotist & Prosthetist | 661
249 | 9.0 | 34,907
24,725 | 312
233 | 38,817
25,115 | 349
16 | 31,412
19,051 | 80.92
75.86 | | Podiatrist
Pharmacist | 147
3,290 | 14.0
11.0 | 31,040
30,327 | 128
2,352 | 32,427
31,176 | 19
938 | 21,702
28,196 | 66.93
90.44 | | Pharmacy Technician | 2,395 | $\begin{array}{c} 5.0 \\ \hline 12.0 \end{array}$ | 15,500 | 923 | 15,686 | 1,472 | 15,384 | 98.07 | | Veterinary Med. Science
Industrial Hygiene | 2,082
1,012 | 12.0 | 39,787
33,026 | 1,923
793 | 40,353
34,444 | 159
219 | 32,940
27,891 | 81.63
80.97 | | Consumer Safety Environ. Health Tech. | 1,517
150 | 12.0
7.0 | 39,742
19,650 | 1,208 | 41,265 20,432 | 309
32 | 33,791
16,767 | 81.89 | | Health System Admin.
Health System Specialist | 530
786 | 14.0
12.0 | 52,115
36,343 | 465
538 | 53,906
38,692 | 65
248 | 39,305
31,246 | 72.91
80.76 | | Public Health Program Specialist | 1,184 | 12.0 | 39,329 | 870 | 41,887 | 314 | 32,240 | 76.97 | | Animal Health Technician | 639 | 7.0 | 22,495 | 593 | 22,739 | 46 | 19,341 | 85.06 | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent salary level. 219 SOURCE: Office of Personnel Management, Occupations of Federal White-Collar and Blue-Collar workers, October 31, 1985. ### TABLE 200 (continued) ## NUMBER, MEDIAN GRADE AND AVERAGE SALARY OF FEDERAL CIVILIAN WHITE COLLAR WORKERS BY SEX, ALL AREAS, OCTOBER 1985 | | | ТОТА | L | M | ALE | F | EMALE | | |-----------------------------|--------|-----------------|-------------------|--------|-------------------|--------|-------------------|------------------------------------| | OCCUPATION SERIES AND GROUP | Number | Median
Grade | Average
Salary | Number | Average
Salary | Number | Average
Salary | Women's
Salary as
% of Men's | | Social Science | 2,859 | 12.0 | \$39,395 | 1,832 | \$41,320 | 1,027 | \$35,960 | 87.03 | | Social Science Aid & Tech. | 638 | 6.0 | 18,946 | 288 | 20,145 | 350 | 17,960 | 89.15 | | Economist | 6,006 | 13.0 | 42,323 | 4,769 | 44,146 | 1,237 | 35,295 | 79.75 | | Economics Assistant | 69 | 7.0 | 20,004 | 11 | 20,444 | 58 | 19,920 | 97.44 | | Social Work | 3,945 | 11.0 | 31,760 | 2,109 | 32,892 | 1,836 | 30,460 | 92.61 | | Social Services | 560 | 8.0 | 21,917 | 184 | 23,225 | 376 | 21,227 | 91.61 | | Sociology | 78 | 12.0 | 40,040 | 52 | 42,561 | 26 | 34,997 | 82.23 | | Foreign Affairs | 3,529 | 14.0 | 47,360 | 2,784 | 49,756 | 745 | 38,407 | 77.19 | | International Relations | 90 | 14.0 | 50,045 | 75 | 51,972 | 15 | 40,412 | 77.76 | | Manpower Res. & Analysis | 33 | 13.0 | 48,489 | 24 | 49,169 | 9 | 46,676 | 94.93 | | Manpower Development | 604 | 13.0 | 44,220 | 464 | 46,826 | 140 | 35,581 | 75.99 | | Geography | 240 | 12.0 | 34,100 | 182 | 35,776 | 58 | 28,841 | 80.62 | | Equal Opportunity Complne. | 2,935 | 12.0 | 35,543 | 1,514 | 38,341 | 1,421 | 32,562 | 84.93 | | History | 674 | 12.0 | 35,981 | 523 | 37,501 | 151 | 30,719 | 81.92 | | Psychology | 3,428 | 13.0 | 41,232 | 2,693 | 42,854 | 735 | 35,289 | 82.35 | | Psychology Aid & Tech. | 1,049 | 7.0 | 19,790 | 640 | 20,042 | 409 | 19,395 | 96.77 | | General Anthropology | 51 | 13.0 | 42,715 | 40 | 44,445 | 11 | 36,421 | 81.95 | | Archeology | 575 | 11.0 | 28,674 | 399 | 29,803 | 176 | 26,113 | 87.62 | | Education Research | 90 | 14.0 | 52,014 | 65 | 54,442 | 25 | 45,702 | 83.95 | | Education Services | 380 | 9.0 | 29,612 | 265 | 31,344 | 115 | 25,602 | 81.68 | | General Education/Training | 1,020 | 12.0 | 36,561 | 531 | 41,172 | 489 | 31,553 | 76.64 | | Education Program | 502 | 13.0 | 47,463 | 283 | 52,083 | 219 | 41,493 | 79.67 | | School Administration | 11 | | 43,364 | 7_ | 47,294 | 4 | 36,488 | 77.15 | | Public Health Educator | 34 | 11.0 | 35,464 | 17 | 39,075 | 17 | 31,853 | 81.52 | | Secretary | 98,052 | 5.0 | 17,690 | 1,090 | 16,208 | 96,962 | 17,707 | 109.25 | NOTE: Median Grade and Average Salary are based on those employees reported by general schedule grades or equivalent salary level. SOURCE: U.S. Department of Labor, National Survey of Professional, Administrative, Technical and Clerical Pay, March 1986. TABLE 201 ## COMPARISON OF AVERAGE ANNUAL SALARIES IN PRIVATE INDUSTRY WITH SALARY RATES FOR FEDERAL EMPLOYEES UNDER THE GENERAL SCHEDULE, MARCH 1986 | | | | S | ALAR | Y RA | TES | UNDE | RTH | E GE | NERA | L SC | HEDU | | |-----------------------------|--------------------|---------|----------|----------
----------|----------|-----------|----------|----------|----------|----------|----------|---------------------| | OCCUPATION AND LEVEL* | Salaries in Indus. | Grade | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Average
Salary** | | Computer Programmers I | \$20,832 | GS-5 | \$14,390 | \$14,870 | \$15,350 | \$15,830 | \$16,310 | \$16,790 | \$17,270 | \$17,750 | \$18,230 | \$18,710 | \$16,272 | | Accountants I | 21,024 | | | | • | | | 1 | ' | 1 | | | · | | Chemists I | 22,539 | | | | | | | | | | | ł | | | Computer Operators II | 17,219 | | | | | | | | | | 1 | i | | | Engineers I | 27,866 | | | | | | | | | | | | | | Engineering Technicians III | 23,896 | | | 1 | | ł | Ì | 1 | | 1 | 1 | | | | Drafters IV | 24,652 | | ļ | ļ ļ | | 1 | İ | • | 1 | 1 | | ļ | | | Computer Programmers II | 24,558 | GS-7 | 17,824 | 18,418 | 19,012 | 19,606 | 20,200 | 20,794 | 21,388 | 21,982 | 22,576 | 23,170 | 20,241 | | Accountants II | 25,554 | | | ' | | ' | | | 1 | 1 | | | | | Chemists II | 27,205 | | | | | ł | | | I | 1 | | | | | Computer Operators IV | 24,550 | | ļ | | | | ł | | İ | 1 | | | | | Engineers II | 31,194 | | i | | | | ł | | 1 | | İ | | | | Engineering Technicians IV | 28,412 | • | | | | | į. | | 1 | 1 | | | | | Drafters V | 31,004 | | <u> </u> | | | | 1 | | | | | l | | | Computer Programmers III | 29,324 | GS-9 | 21,804 | 22,531 | 23,258 | 23,985 | 24,712 | 25,439 | 26,166 | 26,893 | 27,620 | 28,347 | 24,521 | | Accountants III | 31,143 | | | ŀ | | ŀ | | | | | | | | | Attorneys I | 31,014 | | | | | 1 | l | 1 | | | | | | | Chemists III | 34,141 | | | | | i | i | Ī | l | i | | | | | Systems Analysts I | 29,141 | | | 1 | | | | ł | i | | | | | | Engineers III | 35,715 | | | | | | | ļ | | | | | | | Engineering Technicians V | 32,718 | | | , | | | <u>! </u> | | | <u> </u> | | L | | | Computer Programmers IV | 34,919 | GS-11 | 26,381 | 27,260 | 28,139 | 29,018 | 29,897 | 30,776 | 31,655 | 32,534 | 33,413 | 34,292 | 29,881 | | Accountants IV | 39,293 | | | : | | | | | | | l | | | | Attorneys II | 39,635 | | | | | | | | ł | | | | | | Chemists IV | 41,548 | 1 | | | | | | ţ | | ŀ | ĺ | | | | Systems Analyst II | 34,881 | | | | | | | | | | | | | | Engineers IV | 42,677 | | | | | | | | | | ļ | | | | Computer Programmers V | 52,934 | GS-12 | 31,619 | 32,673 | 33,727 | 34,781 | 35,835 | 36,889 | 37,943 | 38,997 | 40,051 | 41,105 | 36,176 | | Accountants V | 49,231 | | | | | | ļ | | | i | | | | | Attorneys III | 50,119 | | | | | | 1 | | | ł | | 1 | | | Chemists V | 50,678 | | | | | | I | | | Į. | | | | | Systems Analyst III | 41,997 | | | i | | ļ | | | | | | 1 | | | Engineers V | 50,769 | 0.5 (A) | 60 kaa | | 40.00 | 44 050 | 45 | 40 0.4 | 16 330 | 44-000 | 42-000 | 40 070 | 49 699 | | Accountants VI | 61,546 | GS~13 | 37,599 | 38,852 | 40,105 | 41,358 | 42,611 | 43,864 | 45,117 | 46,370 | 47,623 | 48,876 | 43,533 | | Attorneys IV | 63,933 | | | | | • | | | | | | 1 | | | Chemists VI | 60,796 | | | | | | | | | | | 1 | | | Systems Analyst IV | 49,515 | | | | | | İ | | | | | | | | Engineers VI | 58,883 | (10.14 | 44 420 | 45 011 | 47 200 | 40 072 | 50 254 | 51 075 | 52 216 | 54,797 | 56,278 | 57,759 | 51,791 | | Attorneys V | 78,396 | US-14 | 44,430 | 45,911 | 47,392 | 48,873 | 50,354 | 51,835 | 53,316 | 34,191 | 30,418 | 31,109 | 31,431 | | Chemists VII | 74,607 | | | | | |] | | | | | | | | Systems Analyst V | 58,404 |] | | | | | 1 | | | | | | | | Engineers VII | 68,602 | 100 15 | 52,262 | 54,004 | 55,746 | 57,488 | 59,230 | 60,972 | 62,714 | 64,456 | 66,198 | 57,940 | 61,722 | | Attorneys VI | 101,169 | n9-19 | 32,202 | 34,004 | 33,140 | 31,400 | 1 33,230 | 00,512 | 02,114 | 1 04,400 | 30,136 | 31,340 | 01,122 | | Engineers VIII | 79,021 | | | | | | | | ļ | 1 | | | | | Systems Analysts VI | 71,770 | i | | | | | | ! | <u> </u> | ! | <u> </u> | 1 | | ^{*} See Original Survey for definition of levels. ^{**} Mean salary of all general schedule employees in each grade as of March 31, 1986. TABLE 202 NUMBER AND MEDIAN ANNUAL SALARIES OF CIVILIAN DOCTORAL SCIENTISTS AND ENGINEERS EMPLOYED BY THE FEDERAL GOVERNMENT BY FIELD, 1981-85 | | | | 1981 | | | | 1983 | | 1 985 | | | | |----------------------------|--------|-------|---------------------------------|----------------------------|--------|-------|---------------------------------|----------------------------|--------|-------|---------------------------------|----------------------------| | FIELD | Number | 8 | Percent
of total
employed | Median
annual
salary | Number | 8 | Percent
of total
employed | Median
annual
salary | Number | 8 | Percent
of total
employed | Median
annual
salary | | TOTAL | 25,124 | 100.0 | 7.3 | \$40,300 | 25,793 | 100.0 | 7.0 | \$44,700 | 26,337 | 100.0 | 6.6 | \$48,400 | | PHYSICIAL SCIENTISTS | 4,342 | 17.3 | 6.9 | 40,100 | 4,307 | 16.7 | 6.7 | 44,300 | 4,044 | 15.4 | 6.0 | 49,600 | | Chemists | 2,132 | 8.5 | 5.1 | 39,100 | 2,054 | 8.0 | 5.0 | 42,900 | 1,752 | 6.7 | 4.0 | 47,400 | | Physicists/Astronomers | 2,210 | 8.8 | 10.4 | 42,200 | 2,253 | 8.7 | 9.9 | 45,700 | 2,292 | 8.7 | 9.7 | 51,100 | | MATHEMATICAL SCIENTISTS | 852 | 3.4 | 5.5 | 40,200 | 790 | 3.1 | 4.8 | 45,500 | 853 | 3.2 | 5.1 | 48,100 | | Muthematicians | 553 | 2.2 | 4.2 | 40,800 | 499 | 1.9 | 3.7_ | 24,600 | 562 | 2.1 | 4.0 | 48,300 | | Statisticians | 298 | 1.2 | 11.7 | 39,200 | 291 | 1.1 | 10.4 | 46,700 | 291 | 1.1_ | 10.4 | 47,100 | | COMPUTER/INFO. SPECIALISTS | 355 | 1.4 | 3.9 | 38,700 | 490 | 1.9 | 4.0 | 45,900 | 692 | 2.6 | 4.6 | 50,500 | | ENVIRONMENTAL SCIENTISTS | 3,075 | 12.2 | 19.3 | 40,700 | 3,102 | `25 | 18.8 | 45,900 | 3,309 | 12.6 | 19.1 | 50,000 | | Earth Scientists | 2,066 | 8.2 | 17.2 | 40,900 | 2,176 | 8.4 | 17.4 | 46,100 | 2,384 | 9.1_ | 18.1 | 50,200 | | Occanographers | 367 | 1.5 | 20.5 | 40,200 | 274 | 1.1 | 15.7 | 41,500 | 445 | 1.7 | 22.7 | 50,300 | | Atmospheric Scientists | 642_ | 2.6 | 30.2 | 41,200 | 652 | 2.5 | 29.6 | 48,000 | 480 | 1.8 | 22.6 | 47,600 | | ENGINEERS | 3,802 | 15.1 | 6.7 | 42,600 | 3,843 | 14.9 | 6.2 | 46,500 | 3,807 | 14.5 | 5.8 | 50,800 | | LIFE SCIENTISTS | 7,225 | 28.8 | 8.5 | 38,100 | 7,771 | 30.1 | 8.4 | 42,700 | 7,962 | 30.2 | 7.8 | 46,600 | | Biological Scientists | 4,149 | 16.5 | 8.4 | _37,600 | 4,622 | 17.9 | ٧.4 | 42,000 | 4,790 | 18.2 | 8.0 | 45,600 | | Agricultural Scientists | 2,053 | 8.2 | 15.2 | 38,100 | 2,036 | 7.9 | 14.0 | 43,400 | 2.055 | 7.8 | 13.2 | 48,200 | | Medical Scientists | 1,023 | 4.1 | 4.7 | 41,100 | 1,113 | 4.3 | 4.8_ | 49,000 | 1,117 | 4.2 | 4.2 | 48,700 | | PSYCHOLOGISTS | 1,211 | 4.8 | 2.8 | 39,000 | 1,191 | 4.6 | 2.6 | 43,800 | 1,049 | 4.0 | 2.0 | 44,100 | | SOCIAL SCIENTISTS | 4,261 | 17.0 | 7.7 | 43,900 | 4,299 | 16.7 | 7.2 | 45,600 | 4,621 | 17.5 | 7.2 | 48,200 | | Economists | 1,649 | 6.6 | 10.3 | 45,600 | 1,692 | 6.6 | 10.0 | 48,900 | 1,719 | 6.5 | 9.6 | 52,100 | | Soc./Anthropologists | 301 | 1.2 | 2.7 | | 121 | 0.5 | 1.0 | | 176 | U.7 | 1.4 | <u> </u> | | Other Social Scientists | 2,311 | 9.2 | 8.1 | 44,100 | 2,486 | 9.6 | 8.2 | 44,700 | 2,726 | 10.4 | 8.2 | 46,100 | NOTE: Percents may not add to 100 because of rounding. Median salaries computed for full-time civilians only. No median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: American Chemical Society, 1987 Salaries of Non-Academic Chemists: An Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 203 MEDIAN AND MEAN SALARIES OF FULL-TIME EMPLOYED CHEMISTS* IN GOVERNMENT BY WORK FUNCTION AND DEGREE LEVEL, 1987 | WORK | BACH | elor's | MAST | rer's | Ph. | D. | |-------------------------|--------|--------|----------|--------|----------|----------| | FUNCTION | Median | Mean | Median | Mean | Median | Mean | | Management R&D | \$ | \$ | \$ | \$ | \$60,000 | \$60,525 | | Basic Research | 30,000 | 34,265 | <u> </u> | | 50,000 | 49,350 | | Applied Research | 36,911 | 37,517 | 35,000 | 36,109 | 47,000 | 47,380 | | General Management | 37,714 | 40,819 | 36,750 | 39,461 | 53,010 | 52,568 | | Prod. Quality & Control | 31,238 | 32,313 | | | | | | Forensics | 28,650 | 29,887 | 29,028 | 29,038 | | | | Other | 28,530 | 34,388 | 37,040 | 37,386 | 45,128 | 43,010 | | All Functions | 32,000 | 34,543 | 34,747 | 35,948 | 50,319 | 50,199 | ^{*} Includes only members of the American Chemical Society. Note: Blanks indicate less than 15 respondents. TABLE 204 MEDIAN AND MEAN SALARIES OF FULL-TIME EMPLOYED CHEMISTS* IN GOVERNMENT BY HIGHEST DEGREE AND YEARS SINCE B.S., 1987 | YEARS SINCE | BACHI | ELOR'S | MAST | TER'S | Ph. | D. | |-------------|----------|----------|--------|--------|--------|--------| | B. S. | Median | Mean | Median | Mean | Median | Mean | | 2-4 | \$24,000 | \$24,451 | \$ | \$ | \$ | \$ | | 5-9 | 26,000 | 25,503 | 27,000 | 26,494 | 37,000 | 36,419 | | 10-14 | 32,534 | 32,880 | 30,000 | 30,291 | 40,100 | 40,958 | | 15-19 | 32,600 | 35,931 | 37,500 | 37,947 | 50,319 | 47,516 | | 20-24 | 40,000 | 38,995 | 39,000 | 39,565 | 47,200 | 48,757 | | 25-29 | 43,000 | 41,741 | | | 55,000 | 54,000 | | 30-34 | | | | | 54,900 | 54,811 | | 35-39 | | | | | 59,950 | 56,326 | | > = 40 | | | | | 59,488 | 58,757 | | All Years | 32,000 | 34,543 | 33,200 | 35,159 | 50,338 | 50,183 | ^{*} Includes only members of the American Chemical Society. Note: Blanks indicate less than 15 respondents. ### FACULTY SALARIES The only national faculty salary survey that presents data by discipline as well as rank and control is conducted by the College and University Personnel Association. Data are collected separately for faculty employed in public and private institutions. The 1986-87 NATIONAL FACULTY SALARY SURVEY BY DISCIPLINE AND RANK IN STATE COLLEGES AND UNIVERSITIES presents data on 46 disciplines from 261 public institutions employing 63,490 faculty members. The 1986-87 NATIONAL FACULTY SALARY SURVEY BY DISCIPLINE AND RANK IN PRIVATE COLLEGES AND UNIVERSITIES presents data on 46 disciplines from 478 private institutions employing 46,597 faculty members. Persons hired in
fall 1986 as new assistant professors earn substantially more than the average for all newly hired assistant professors if they are in fields where academe is competing for talent with private industry. accounting, for example, newly hired assistant professors at public institutions are earning \$34,295 - 24% more than the average of \$26,220 for all disciplines combined. In engineering, new assistant professors at public institutions are earning \$32,155, 18.5% more than the overall average. At private institutions, the pattern is similar, although new assistant professors, on average, earn less than their counterparts at public institutions. New assistant professors in engineering at private institutions average \$33,399 - 24% more than the average of \$25,276 for all disciplines combined. In contrast, new assistant professors in the biological sciences at private institutions are earning \$24,817 - 1.8% less than the overall average. The highest average salary for all ranks combined is in engineering both in public and private institutions. Average faculty salaries by rank and discipline in public and private institutions are reported in Tables 205 and 206. Faculty salaries are up 5.9% in 1986-87 and the average faculty member is making \$35,470, according to the ANNUAL REPORT ON THE ECONOMIC STATUS OF THE PROFESSION by the American Association of University Professors. After taking inflation into account, the increase is about 3.9% - the biggest rise in more than 15 years. Salary levels increased slightly faster at public compared to private independent and church-related institutions, though the difference between the public and private independent institutions was generally small. The average increase in salary for continuing faculty, however, was much higher at the private independent schools than at the public institutions, 7.3% compared to 6.4%. Although increases were slightly higher at public institutions than at private ones (6.0% versus 5.8%), faculty members are still making less, on the average, than their colleagues at independent private institutions - \$35,790 versus \$37,760. (Table 207). Average compensation of faculty by rank and type of affiliation is compared in Table 208. Regardless of type of affiliation, type of institution, or rank, women consistently earn less than their male counterparts as shown in Table 209. For example male professors at doctoral institutions (Category I) earned an average \$50,850, while female professors earned \$45,240 or 11.0% less. One explanation for the salary disparity between the sexes is that women faculty tend to be concentrated in lower-paid disciplines. Faculty salaries vary geographically as shown in Table 210. Faculty in doctoral institutions (Category 1) earned the most in the Pacific area, followed closely by those in the New England area and earned the least in the East South Central region. For the everage faculty member, the value of fringe benefits totaled about 22% of salary. Overall, 66% of faculty members have tenure as shown in Table 211. Faculty members in medical schools continue to receive much higher selaries than do other faculty regardless of rank or type of institution. For example, the average salary for medical school faculty was \$45,230 compared to \$35,470 for all faculty. Faculty earned more in private medical schools than in public ones at all ranks (Table 212). Faculty salaries lost ground to inflation in the five school years between 1977 and 1981. From 1981 to 1986, although pay increases outpaced inflation, they did not make up the earlier losses, according to College Faculty Salaries, 1985-1986 from the Center for Education Statistics of the U.S. Department of Education. As in previous years, average faculty salaries for men in 1985-86 were considerably higher than for women - \$34,294 compared with \$27,576 (Table 213). The salary gap between men and women in 1985-86 was largest at the rank of professor - 10.7% - compared to a differential of 6.7% at the instructor level. Overall, the gap is nearly 20%, and is attributable to the distribution of men and women among the faculty. In 1985-86, 13% of women were professors, and 12% were instructors; 36% of men were professors and 4% were instructors (Table 215). The salary gap for faculty in public and private universities is widening. In 1976-77, public universities average salaries were 4.7% less than that earned at private universities. By 1985-86, the gap widened to 9.1% when average salaries reached \$36,152 for public and \$39,751 for private institutions (Table 214). Faculty salaries are highest in Alaska regardless of type of institution, and lowest in Mississippi (Table 216). The National Science Foundation reports in its CHARACTERISTICS OF DOCTORAL SCIENTISTS AND ENGINEERS IN THE UNITED STATES 1985 that among doctoral scientists and engineers working for educational institutions, engineers earned the highest median salaries (\$45,500) while doctoral sociologists/anthropologists were paid the lowest (\$37,000). Among employed doctoral engineers, only 33% worked for educational institutions (the proportion of any field) compared with 84% sociologists/anthropologists who were employed by educational institutions. Table 217 compares the median salaries of doctoral scientists and engineers employed by educational institutions from 1981 through 1985. Among doctoral scientists and engineers employed by educational institutions who are college or university teachers, engineers again reported the highest salaries regardless of academic rank or 'ength of contract (Table 218). The American Chemical Society's 1987 SALARIES OF ACADEMIC CHEMISTS found that chemists employed in colleges and universities earn less than those employed in other sectors of the economy. Overall, those chemists engaged primary in research reported higher salaries than chemists employed in teaching (Table 219). Salaries of Ph.D. academic chemists employed full-time on 9-10 month contracts by rank and years since bachelor's degree are shown in Table 220. Geographically, Ph.D. academic chemists earn more in the Pacific region and lowest in the west north and south central regions (Table 221). Salaries of doctoral academic chemists by specialty are presented in Table 222. By type of academic institution, Ph.D. chemists employed in medical/professional schools reported the highest median salaries regardless of academic rank, while those doctoral chemists employed in institutions which grant the baccalaureate as the highest degree earned the least (Table 223). As was true in other employment sectors, women Ph.D. chemists employed in academic institutions reported lower salaries than their male cohorts regardless of academic rank. Male chemistry professors on 9-10 month contracts reported a median salary of \$43,000 compared to \$38,750 for female chemistry professors (Table 224). The 30th annual survey of faculty salaries and tenure by the American Mathematical Society is based on usable returns from 587 departments in the mathematical sciences. Table 225 shows that doctoral mathematics teachers employed in doctorate granting departments earn more than those employed in non-doctorate granting departments. Additionally, the more prestigious the doctoral granting department, generally the higher salaries paid the faculty. As expected, non-doctoral degree mathematics teachers earn less than those with a doctorate regardless of type of institution (Table 226). The annual 1986-87 FACULTY SALARIES IN GRADUATE DEPARTMENTS OF PSYCHOLOGY conducted by the American Psychological Association and the Council of Graduate Departments of Psychology reports on data submitted by 371 departments covering 6,309 full-time faculty. Generally, faculty in doctoral departments in the Middle-Atlantic states reported the highest salaries regardless of rank or length of experience. Median salaries ranged from a high of \$56,809 for full professors with at least 12 years of experience working in the Pacific area to a low of \$23,000 for lecturers/instructors with less than two years of experience working in the East North Central area (Table 227). Similar information is presented for full-time faculty in U.S. master's departments of psychology in Table 228. Type of psychology department also affected level of salary as shown in Table 229. Full professors reported the highest salaries in human development departments and the lowest in school education (Table 229). By employment setting, medical school psychiatry departments consistently pay the highest salaries to professors and associate professors (Table 230). As expected, the longer in rank, the higher the salary as shown in Table 231. The American Geological Institute in its 1987 GEOSCIENCE FACULTY SALARIES IN COLLEGES AND UNIVERSITIES received responses from 80 departments of geology. Information from that survey is summarized in Table 230 232. Respondents to the survey indicated that faculty salaries would increase an average 4.5% in the next academic year. The median salary paid to engineers in education (all ranks combined) reached \$40,550 in 1986 according to the twentieth survey report on SALARIES OF ENGINEERS IN EDUCATION 1986 by the Engineering Manpower Commission of the American Association of Engineering Societies. The 1986 survey reports data on salaries for 14,281 engineering educators. Engineering professors had an overall median salary of \$48,700 compared to only \$30,300 for instructors (Table 233). Faculty in engineering schools earn earn considerably more in engineering schools than in technology schools as shown in Tables 234 and 236. For example, full professors in engineering schools reported a median salary of \$49,000 compared to \$37,550 in technology schools. Salaries of engineering faculty by rank, type of school and length of contract are shown in Table 235. Overall, faculty salaries in pharmacy rose by 6.6% from 1985-86 to 1986-87, according to the
ANNUAL SURVEY OF FACULTY SALARIES BY THE American Association of Colleges of Pharmacy. This increase is down from the 7.9% increase granted during the 1985-86 period. However, salaries for pharmacy faculty have grown faster from 1983-84 to 1986-87 than the Consumer Price Index. Generally, senior faculty and administrators in departments of pharmacy/pharmaceutics and in pharmaceutical/medical chemistry/pharmacognosy reported the highest average salaries (Table 237). Salaries ranged from a high of \$81,300 for deans in colleges of pharmacy with over 21 years of experience to a low of \$29,466 for instructors with less than one year of experience (Table 238). Regardless of type of institution or rank, female faculty in colleges of pharmacy earn less than their male counterparts as shown in Table 239 and 240. The average salary of profesors in business schools rose to \$43,500, according to the 19th annual 1986-87 SALARY SURVEY conducted by the American Assembly of Collegiate Schools of Business. The survey includes salary data from 438 institutions covering over 20,000 faculty members and 2,500 administrators. Women comprise approximately 14.7% of the faculty at AACSB Accredited institutions and 20.5% of the faculty at non-accredited institutions. New women doctorates received salaries that averaged 95.2% of the salaries paid to all new doctorates and women ABDs received salaries that averaged 98%. This represents a decrease from the 1985-86 year when corresponding percentages were 100.0 and 101.0 respectively. Overall, for AACSB member institutions, averages for women faculty were below those for all faculty at all ranks (Table 241). Topping the salary schedule are professors of policy/control at \$53,300. At the other end of the scale were instructors in business education at \$20,600 (Table 242). Administrative personnel in business schools earn higher salaries than do faculty. Administrators in accredited institutions earn higher salaries than do their counterparts in nonaccredited schools. Salaries by type of institution for administrative personnel in business schools are reported in Table 243. Salary increases for academic administrators are up more than 5% for the second straight year and have out-distanced the rate of inflation again, according to the eighth annual 1986-87 ADMINISTRATIVE COMPENSATION SURVEY by the College and University Personnel Association. The survey reported on information from 1,637 higher education institutions. Overall, the median salaries for administrators at all types of institutions increased 5.3% at the beginning of the 1986-87 academic year. At public institutions, average salaries increased 4.5% this academic year compared with 6.8% at private institutions. For all institutions combined, salaries ranged from \$23,256 for bookstore directors to \$120,000 for medical school deans. The salaries of deans of medicine jumped 14.3% over the preceding year, and those of medical center adminsitrators rose 12.7% to \$94,700. The lowest increases were for deans of mathematics and social sciences, whose median salaries declined 1.9% and 1.2% respectively (Table 244). Regardless of position, women and members of minority groups continue to receive lower salaries than men in similar positions. Some of this discrepancy can be explained by the fact that women and members of minority groups have spent less time in their current jobs. Women earned 40.4% less than men, but had spent 36.1% less time in their present positions, while minorities earned 11.3% less than other workers, but had spent 17.6% less time in their current posts. Median salaries paid to administrative officers by position, minority/non-minority status and sex brc' n out by size of budget are shown in Tables 245 and 246. The National Education Association in its ESTIMATES OF SCHOOL STATISTICS collects data on average annual salaries of instructional staff and classroom teachers, at both the elementary and secondary school level. In its 1986-87 report, NEA estimates that the average classroom teacher salary increased 5.9% over the 1985-86 level to \$27,878. As in previous years, regardless of school level, both instructional staff and classroom teachers were paid the highest salaries in Alaska and the lowest in Mississippi (Table 247). SOURCE: College and University Personnel Association, 1986-87 National Faculty Salary Survey by Discipline and Rank in State Colleges and Universities, April, 1987. TABLE 205 AVERAGE FACULTY SALARIES IN STATE COLLEGES AND UNIVERSITIES* BY DISCIPLINE (MAJOR FIELD) AND RANK, 1986-87 | | | | | | | RANK | | | | | | | |--------------------------------------|-------|-------------|-------|-------------|-----|----------|----------|---------------|-----|-------------|--------------|-------------| | | Pr | ofessor | Assc | c. Prof. | Ass | t. Prof. | Nov. A | Isst - Prof - | 1 | nstructor | All | Ranks | | HAJOR FIELD | No. | Salary | No. | Salary | No. | Salary | Ho. | Salary | No. | Salary | No. | Salary | | | | | | | | | | ╄═╧ | | | | | | ARCHITECTURE & NATURAL RESOURCES | 116 | \$36,738 | 89 | \$30,178 | 90 | \$26,964 | 7 | \$25,176 | 18 | \$20,781 | 313 | \$31,144 | | ARCHITECTURE & ENVIRONMENTAL DESIGN | 64 | 38,676 | 47 | 33,004 | 57 | 26,800 | 6 | 25,684 | 8 | 20,483 | 176 | 32,488 | | AREA STUDIES | 35 | 43,717 | 56 | 35,781 | 48 | 28,776 | 3 | 25,090 | 11 | 24,444 | 150 | 34,559 | | BIOLOGICAL SCIENCES | 1,407 | 39,704 | 875 | 31,860 | 555 | 26,233 | 82 | 25,045 | 109 | 19,932 | 2,946 | 34,104 | | BUSINESS & MANAGEMENT | 552 | 45,372 | 564 | 37,724 | 695 | 31,460 | 101 | 32,280 | 272 | 23,831 | 2,083 | 35,846 | | Accounting | 394 | 46,023 | 438 | 38,378 | 550 | 32,969 | 63 | 34,295 | 239 | 23,606 | 1,621 | 36 223 | | Business Economics | 327 | 42,549 | 322 | 34,503 | 301 | 29,601 | 52 | 28,807 | 72 | 23,748 | 1,022 | | | Business Mgmt • & Administration | 149 | 43,937 | 702 | 36,570 | 750 | 31,560 | 137 | 32,524 | 285 | 22,250 | - | 34,875 | | Secretarial & Related Programs | 96 | 37,574 | 110 | 31,927 | 151 | 25,342 | 9 | 23,402 | 69 | | 2,374
425 | 35,245 | | COMMUNICATIONS | 341 | 39,845 | 402 | 31,608 | 482 | 25,818 | 76 | 25,322 | 230 | 20,409 | | 29,020 | | Communication Technologies | 44 | 39,247 | 37 | 32,244 | 38 | 25,824 | 1 - 70 - | 23,592 | 12 | 20,838 | 1,455 | 29,917 | | COMPUTER & INFORMATION SCIENCES | 299 | 44,885 | 446 | 37,104 | 519 | 31,615 | 73 | + | | 22,885 | 131 | 31,876 | | EDUCATION | 1,218 | 40,183 | 1,052 | 32,821 | 696 | 26,480 | 99 | 32,326 | 266 | 23,425 | 1,530 | 34,384 | | Curriculum & Instruction | 265 | 39,263 | 222 | 32,480 | 171 | 26,878 | 32 | 25,286 | 180 | 21,405 | 3,146 | 33,615 | | Education Administration | 259 | 40,297 | 121 | 32,948 | 53 | | | 23,843 | 41 | 21,655 | 699 | 33,046 | | Physical Education | 598 | 39,367 | 670 | 32,374 | 811 | 27,086 | 13 | 25,915 | 9 | 20,647 | 442 | 36,301 | | Reading Education | 76 | 37,336 | 53 | 30,098 | 48 | 27,030 | 57 | 24,369 | 496 | 22,546 | 2,575 | 30,421 | | Special Education | 245 | 38,684 | 236 | 31,335 | | 26,055 | 7 | 24,131 | 12 | 21,282 | 189 | 31,422 | | Student Counseling & Personnel Serve | 209 | 40,283 | 111 | 33,075 | 207 | 25,707 | 22 | 24,391 | 57 | 20,438 | 745 | 31,354 | | Teacher Education, General Programs | 583 | 38,562 | 374 | | 100 | 25,875 | 21 | 24,006 | 16 | 23,305 | 436 | 34,520 | | Vocational & Technical Education | 155 | | | 31,498 | 342 | 26,043 | 61 | 24,355 | 81 | 20,479 | 1,380 | 32,483 | | ENGINEERING | 699 | 39,420 | 153 | 31,647 | 163 | 27,030 | 12 | 28,248 | 86 | 21,407 | 557 | 0,877 | | FINE & APPLIED ARTS | 689 | 45,866 | 644 | 37,548 | 602 | 32,467 | 82 | 32,155 | 93 | 23,829 | 2,038 | 38,273 | | Dramatic Arts | 205 / | l ' | 1 1 | ı l | | 1 ! | | j | | | | | | | 225 | 41,077 | 204 | 31,646 | 266 | 24,649 | 35 | 22,459 | 63 | 20,680 | 758 | 31,078 | | Fine Arts | 668 | 38,516 | 618 | 30,995 | 479 | 25,244 | 60 | 23,489 | 62 | 21,358 | 1,827 | 31,910 | | Music | 893 | 38,831 | 864 | 30,892 | 771 | 25,172 | 79 | 23,418 | 231 | 21,152 | 2,759 | 31,047 | | Visual & Performing Arts | 245 | 37,919 | 334 | 30,260 | 259 | 24,705 | 15 | 23,130 | 45 | 20,966 | 884 | 30,271 | TABLE 205 (continued) AVERAGE FACULTY SALARIES IN STATE COLLEGES AND UNIVERSITIES® BY DISCIPLINE (MAJOR FIELD) AND RANK, 1986-87 | | | | | | | 0.4.11.11 | | | | | | | |------------------------------|-------------|--------|--------|--------|--------|-----------|--------------|-----------|-------|----------|--------|--------| | | | | _ | | | RANK | | | | | | | | | Pro | fessor | | · Prof | | • Prof • | | st. Prof. | | structor | | Ranks | | MAJOR FIELD | No. | Salary | No. | Salary | No. | Salary | No. | Salary | No. | Salary | No. | Salary | ļ | | | ł | | | | | FOREIGN LANGUAGES | 580 | 40,284 | 572 | 31,743 | 510 | 25,280 | 68 | 23,028 | 153 | 21,037 | 1,815 | 31,754 | | HEALTH PROFESSIONS | | | | | | | | | 1 | | | | | Nursing | 158 | 41,421 | 535 | 32,264 | 1,246 | 26,587 | 96 | 27,174 | 503 | 22,081 | 2,442 | 27,862 | | Speech Pathology & Audiology | 155 | 42,055 | 161 | 33,182 | 169 | 26,473 | 17 | 22,980 | 36 | 21,916 | 521 | 32,867 | | HOME ECONOMICS | 138 | 39,224 | 218 | 32,386 | 328 | 26,283 | 36 | 24,701 | 116 | 21,012 | 800 | 29,414 | | INTERDISCIPLINARY STUDIES | 89 | 39,134 | 100 | 32,561 | 123 | 25,716 | 12 | 23,848 | 26 | 21,777 | 338 | 30,971 | | LETTERS | 1,741 | 39,224 | 1,514 | 31,369 | 1,344 | 25,151 | 141 | 22,805 | 578 | 19,358 | 5,177 | 31,055 | | Philosophy & Religion | 396 | 40,228 | 322 | 31,829 | 197 | 25,315 | 34 | 22,786 | 12 | 19,840 | 927 | 33,877 | | LIBRARY & ARCHIVAL SCIENCES | 54 | 39,410 | 117 | 31,458 | 167 | 25,448 | _ 12 | 23,389 | 77 | 20,441 | 415 | 28,030 | | MATHEMATICS | 1,187 | 41,298 | 1,091 | 32,986 | 1,073 | 27,322 | 157 | 26,513 | 440 | 20,070 | 3,791 | 32,486 | | PHYSICAL SCIENCES | | | | ĺ | | | | | | | | ĺ | | Chemistry, General | 933 | 40,367
 435 | 32,346 | 351 | 25,931 | 59 | 24,615 | 42 | 20,278 | 1,761 | 35,029 | | Geological Sciences | 325 | 41,155 | 214 | 32,972 | 155 | 27,219 | 10 | 28,192 | 14 | 20,965 | 708 | 35,231 | | Physical Science | 269 | 40,272 | 173 | 32,196 | 151 | 26,376 | 21 | 24,623 | 36 | 20,584 | 629 | 33,587 | | Physics | 632 | 41,556 | 338 | 33,481 | 232 | 27,202 | 32 | 25,667 | 38 | 21,724 | 1,240 | 36,061 | | PSYCHOLOGY | 1,166 | 40,841 | 902 | 32,771 | 597 | 25,997 | 102 | 24,150 | 59 | 20,719 | 2,724 | 34,479 | | SCOTAL SCIENCES | 314 | 39,345 | 396 | 30,884 | 273 | 25,796 | 39 | 25,445 | 57 | 21,252 | 1,040 | 31,544 | | Anthropology | 216 | 41,471 | 165 | 32,592 | 91 | 26,071 | 7 | 22,308 | 7 | 22,997 | 479 | 35,217 | | Geography | 277 | 40,499 | 210 | 31,419 | 155 | 26,183 | 19 | 25,055 | 15 | 21,166 | 657 | 33,778 | | ristory | 1,285 | 39,728 | 654 | 32,047 | 327 | 25,517 | 47 | 22,876 | 41 | 21,096 | 2,307 | 35,205 | | Political Science | 588 | 40,749 | 471 | 32,185 | 303 | 25,473 | 35 | 23,098 | 53 | 21,491 | 1,415 | 33,906 | | Sociology | 565 | 40,245 | 594 | 32,482 | 440 | 25,934 | 64 | 22,984 | 44 | 21,076 | 1,645 | 33,092 | | ALL DISCIPLINES | 21,718 | 40,606 | 18,926 | 32,860 | 17,436 | 27,168 | 2,237 | 26,220 | 5,410 | 21,523 | 63,490 | 32,980 | SOURCE: College and University Personnel Association, 1986-87 National Faculty Salary Survey by Discipline and Rank in State Colleges and Universities, April, 1987. TABLE 206 # AVERAGE FACULTY SALARIES IN PRIVATE COLLEGES AND UNIVERSITIES* BY DISCIPLINE (MAJOR FIELD) AND RANK, 1986-87 | | RANK | | | | | | | | | | | | |--------------------------------------|-------|----------|------|----------|------|----------|--------|-----------|------|----------|-------|----------| | | Pro | ofessor | Asso | c. Prof. | Assi | Prof. | May As | st. Prof. | l in | structor | All | Ranks | | MAJOR FIELD | No. | Salary | No. | Salary | No. | Salary | No. | Salury | Ho. | Salary | No. | Salary | | | | | | | | | | | | | | | | ARCHITECTURE & NATURAL RESOURCES | 13 | \$34,220 | 5 | \$24,340 | 18 | \$24,019 | 2 | \$19,250 | 4 | \$20,470 | 40 | \$27,019 | | AFCHITECTURE & ENVIRONMENTAL DESIGN | 134 | 43,619 | 112 | 33,969 | 72 | 27,732 | 12 | 25,668 | 14 | 21,434 | 332 | 35,982 | | AREA STUDIES | 44 | 46,746 | 43 | 36,393 | 34 | 27,973 | | 26,467 | 6 | 25,261 | 127 | 37,199 | | BIOLOGICAL SCIENCES | 843 | 39,701 | 671 | 30,312 | 474 | 24,653 | 63 | 24,817 | 95 | 17,515 | 2,083 | 32,240 | | BUSINESS & MANAGEMENT | 408 | 49,523 | 476 | 37,412 | 513 | 31,278 | 65 | 32,912 | 140 | 22,855 | 1,537 | 37,253 | | Account Ing | 197 | 44,913 | 303 | 37,134 | 376 | 29,408 | 61 | 31,072 | 127 | 22,234 | 1,005 | 33,879 | | Business Economics | 250 | 44,215 | 276 | 33,543 | 345 | 28,143 | 50 | 28,547 | 70 | 21,177 | 941 | 33,478 | | Business Mgmt. & Administration | 360 | 45,659 | 590 | 35,263 | 681 | 28,797 | 123 | 28,907 | 186 | 25,820 | 1,817 | 33,825 | | Secretarial & Related Programs | 11 | 31,822 | 36 | 24,241 | 54 | 19,427 | 3 | 18,071 | 43 | 15,699 | 144 | 20,464 | | COMMUNICATIONS | 202 | 37,444 | 268 | 31,195 | 359 | 24,723 | 59 | 24,971 | 114 | 20,078 | 943 | 28,726 | | Communication Technologies | 20 | 35,439 | 25 | 31,309 | 63 | 25,367 | 11 | 25,377 | 18 | 21,465 | 126 | 27,587 | | COMPUTER & INFORMATION SCIENCES | 218 | 44,627 | 358 | 34,602 | 537 | 28,518 | 82 | 28,467 | 162 | 22,017 | 1,275 | 32,154 | | EDUCATION | 466 | 37,142 | 495 | 29,829 | 446 | 24,073 | 64 | 22,817 | 97 | 20,503 | 1,504 | 29,786 | | Curriculum & Instruction | 28 | 43,976 | 34 | 35,162 | 30 | 25,298 | 8 | 24,476 | 2 | 20,907 | 94 | 34,336 | | Education Administration | 16 | 41,350 | 20 | 28,728 | 15 | 25,361 | 2 | 26,000 | 1 | 19,794 | 52 | 31,468 | | Physical Education | 220 | 35,835 | 402 | 29,525 | 519 | 24,100 | 31 | 21,676 | 307 | 20,064 | 1,448 | 26,533 | | Reading Education | 14 | 43,955 | 28 | 31,097 | 28 | 21.625 | 5 | 22,421 | 7 | 17,695 | 77 | 28,772 | | Special Education | 32 | 39,305 | 63 | 28.640 | 39 | 22,551 | 3 | 22,033 | 20 | 16,753 | 154 | 27,770 | | Student Counseling & Personnel Serv. | ני | 39,675 | 27 | 30,688 | 17 | 23,743 | 2 | 19,368 | 2 | 21 809 | 76 | 32,449 | | Teacher Education, General Programs | 178 | 33,499 | 193 | 27.865 | 206 | 22,518 | 34 | 21,464 | 50 | 17,434 | 627 | 26,8 | | ENGINEERING | 1,342 | 51,835 | 854 | 38,637 | 715 | 32,963 | 141 | 33,399 | 66 | 25,614 | 2,977 | 42,934 | | FINE & APPLIED ARTS | | 1 | | | | 1 | | | | | | | | Dramatic /rts | 144 | 38,166 | 167 | 29.409 | 255 | 24,004 | 42 | 21,997 | 45 | 19,914 | 611 | 28,517 | | Fine Arts | 316 | 37,054 | 392 | 28.737 | 327 | 23,491 | 41 | 22,602 | 57 | 20,144 | 1,092 | 29,124 | | Music | 601 | 35,768 | 598 | 27.736 | 573 | 22,889 | 78 | 22,998 | 162 | 19,858 | 1,934 | 28,136 | | Visual & Performing Arts | 185 | 38,126 | 187 | 30,601 | 205 | 24,339 | 30 | 22,571 | 44 | 20,451 | 621 | 30,056 | TABLE 206 (continued) ### AVERAGE FACULTY SALARIES IN PRIVATE COLLEGES AND UNIVERSITIES® BY DISCIPLINE (MAJOR FIELD) AND RAIK, 1986-87 | | | RANK | | | | | | | | | | | |------------------------------|--------|---------|--------|----------|--------|--------|----------|-----------|-------|----------|--------|--------| | | Pro | ofessor | Assoc | c. Prof. | Ass | rof. | Now As | st. Prof. | ln: | structor | All | Ranks | | MAJOR FIELD | No. | Salary | No. | Salary | No. | Salary | No. | Salary | No- | Salary | No. | Salary | | | | | | | | | <u> </u> | | | | | 1 | | FOREIGN LANGUAGES | 600 | 38,353 | 764 | 29,563 | 664 | 23,901 | 104 | 22,794 | 228 | 18,623 | 2,256 | 29,128 | | HEALTH PROFESSIONS | | i - | | | | | | | | | | | | Nersing | 110 | 37,489 | 400 | 29,328 | 884 | 23,428 | 83 | 24,462 | 387 | 20,081 | 1,781 | 24,894 | | Speech Pathology & Audiology | 20 | 43,070 | 37 | 31,749 | 38 | 24,507 | 6 | 24,008 | 13 | 22,322 | 108 | 30,162 | | HONE ECONOMICS | 26 | 34,885 | 61 | 26,617 | 102 | 23,057 | 15 | 24,571 | 31 | 18,105 | 220 | 24,744 | | INTERDISCIPLINARY STUDIES | 86 | 35,721 | 109 | 26,575 | 141 | 21,843 | 17 | 21,292 | 32 | 18,003 | 368 | 26,154 | | LETTERS | 1,167 | 37,888 | 1,011 | 29,243 | 876 | 23,166 | 126 | 22,081 | 297 | 17,830 | 3,351 | 29,653 | | Philosophy & Religion | 843 | 36,741 | 570 | 29,273 | 470 | 23,575 | 69 | 22,002 | 83 | 19,190 | 1,966 | 30,687 | | LIBRARY & ARCHIVAL SCIENCES | 28 | 36,936 | 60 | 27,876 | 78 | 23,503 | 4 | 23,425 | 32 | 19,165 | 198 | 26,026 | | MATIENATICS | 816 | 42,705 | 769 | 31,341 | 716 | 25,263 | 104 | 25,014 | 300 | 19,732 | 2,602 | 31,894 | | PHYSICAL SCIENCES | - j | |] | | | | | | | | | | | Chemistry, General | 863 | 41,821 | 393 | 30,402 | 385 | 24,897 | 72 | 23,828 | 50 | 18,003 | 1,691 | 34,609 | | Geological Sciences | 168 | 45,631 | 80 | 33,520 | 83 | 27,272 | 12 | 26,520 | 7 | 22,448 | 338 | 37,776 | | Physical Science | 124 | 40,474 | 68 | 29,361 | 75 | 25,977 | | i i | 19 | 17,220 | 286 | 32,485 | | Physics | 646 | 46,523 | 315 | 33,415 | 242 | 26,781 | 35 | 25,344 | 26 | 19,388 | 1,229 | 38,701 | | PSYCHOLOGY | 693 | 39,838 | 621 | 29,839 | 539 | 24,064 | 87 | 23,474 | 67 | 18,872 | 1,920 | 31,444 | | SOCIAL SCIENCES | 338 | 42,076 | 292 | 31,332 | 298 | 24,919 | 38 | 25,344 | 51 | 20,555 | 979 | 32,528 | | Anthropology | 86 | 43,406 | 86 | 32,274 | 69 | 25,477 | 14 | 24,022 | 7 | 22,996 | 248 | 33,981 | | Geography | 46 | 40,234 | 31 | 32,277 | 23 | 24,881 | 3 | ^3,763 | 5 | 17,659 | 105 | 33,446 | | History | 830 | 39,370 | 517 | 30.284 | 388 | 23,798 | 64 | 21,881 | 60 | 18,500 | 1,795 | 32,671 | | Political Science | 432 | 42,246 | 366 | 31,368 | 302 | 24,327 | 58 | 23,206 | 48 | 19,663 | 1,148 | 33,119 | | Sociology | 338 | 38,563 | 424 | 28,966 | 339 | 24,111 | 43 | 22,228 | 51 | 19,054 | 1,152 | 29,914 | | THEOLOGY | 512 | 35,320 | 367 | 29,252 | 278 | 24,051 | 37 | 24,336 | 65 | 20,243 | 1,222 | 30,132 | | ALL DISCIPLINES | 15,044 | 41,175 | 13,964 | 31,301 | 13,891 | 25,440 | 2,006 | 25,276 | 3,698 | 20,049 | 46,597 | 31,849 | ^{*} Includes 478 Institutions. NOTE: Blanks Indicate no respondents. SOURCE: American Association of University Professors, The Annual Report of the Economic Status of the Profession, 1986-87, Academe Special Issue, March/April 1987- TABLE 207 WEIGHTED AVERAGE SALARIES OF FACULTY BY ACADEMIC RANK, TYPE OF INSTITUTION (CATEGORY*) AND TYPE OF AFFILIATION, 1986-87 | , | | <u> </u> | | | | | ·· | | |---------------------|----------|----------|----------|----------|------------------|---------|----------|----------| | | ALL COME | BINED | PUBL | .IC | PRIVATE | INDEP. | CHURCH | RELATED | | | | \$ incr. | | \$ incr. | | ≸ incr• | | \$ Incr- | | | Average | over | Average | over | Average | over | Average | over | | ACADEMIC RANK | Salary | 1986-87 | Salary | 1986-87 | Salary | 1986-87 | Salary | 1986-87 | | CATEGORY I | | | | İ | | | | | | Professor | \$50,500 | 6.2 | \$48,740 | 6.3 | \$56,900 | 5.9 | \$51,120 | 6.1 | | Associate Professor | 36,210 | 5.8 | 35,590 | 5.8 | 38,820 | 5.8 | 37,440 | 6.5 | | Assistant Professor | 30,360 | 5 9 | 29,930 | 5.9 | 32,040 | 6.2 | 30,490 | 5.1 | | Instructor | 22,130 | 4.8 | 21,440 | 4.9 | 24,890 | 4.2 | 26,260 | 6.1 | | Lacturer | 26,090 | <u> </u> | 26,060 | | 26,650 | | 24,310 | | | All Ranks | 39,800 | 6.0 | 38,670 | 6+1 | 44,620 | 5.9 | 39,030 | 5.7 | | CATEGORY 11-A | | _ | | | | | | | | Professor | 42,160 | 6.3 | 42,290 | 6.5 | 42,680 | 6•2 | 70.000 | 3.9 | | Associate Professor | 33,200 | 5.9 | 33,340 | 6.0 | | | 39,800 | | | Assistant Professor | 27,310 | 5.5 | 27,520 | 5.6 | 33,140
26,650 | 6.0 | 32,130 | 5.1 | | Instructor | 21,220 | 4.0 | 21,640 | 4.0 | 19,070 | 4.0 | 26,670 | 4.6 | | Lecturer | 22,790 | 4.0 | 22,470 | 4.0 | | 4.0 | 21,180 | 3.6 | | All Ranks | 33,750 | 5.9 | | 6.1 | 24,210 | 6.0 | 26,530 | 4.5 | | ATT INGING | 33,730 | 7.9 | 34,050 | 001 | 33,010 | 6.0 | 32,140 | 4 • 5 | | CATEGORY 11-B | | | | | | | | | | Professor | 36,170 | 4.9 | 36,870 | 3.2 | 40,460 | 5.5 | 32,480 | 5.2 | | Associate Professor | 29,210 | 5.1 | 31,210 | 4.2 | 30,650 | 5.5 | 26,910 | 5.4 |
| Assistant Professor | 24,070 | 5.0 | 25,940 | 4.3 | 24,990 | 5.9 | 22,500 | 4.8 | | Instructor | 19,840 | 5 • 4 | 21,590 | 4.8 | 19,520 | 4.7 | 18,990 | 6.2 | | Lecturer | 23,240 | | 22,810 | | 26,250 | | 19,130 | | | All Ranks | 28,480 | 5.0 | 29,660 | 4.0 | 30,780 | 5.5 | 26,170 | 5•2 | | CATEGORY III | | | | | | | | | | Professor | 37,170 | 6.3 | 37,460 | 6.3 | 27,210 | 5.6 | 23,890 | 8.3 | | Associate Professor | 31,330 | 6.7 | 31,560 | 6.7 | 24,720 | 6.5 | 21,320 | 6.9 | | Assistant Professor | 26,590 | 6.7 | 26,940 | 6.8 | 20,030 | 4.9 | 19,200 | 7.0 | | Instructor | 22,270 | 6•9 | 22,750 | 7.0 | 16,190 | 4.1 | 16,570 | 6.7 | | Lecturer | 19,540 | | 19,540 | | .0,150 | | 10,310 | | | All Ranks | 30,100 | 6.6 | 30,490 | 6.6 | 21,120 | 5.3 | 20,310 | 7.3 | | | | | - | 0.0 | 21,120 | | 20,310 | | | ALL CATEGORIES | | | | | | | 1 | | | Except IV | | | | | | | | | | Professor | 45,530 | 6.1 | 45,280 | 6.3 | 50,270 | 5.9 | 37,620 | 5.1 | | Associate Professor | 33,820 | 5.8 | 34,170 | 5.9 | 34,910 | 5.8 | 30,090 | 5.3 | | Assistant Professor | 27,920 | 5.7 | 28,470 | 5.8 | 28,310 | 6.1 | 24,600 | 4.8 | | Instructor | 21,330 | 4.9 | 31,810 | 4.9 | 20,440 | 4.3 | 19,900 | 5.6 | | Lecturer | 24,930 | - | 24,730 | | 26,410 | | 24,080 | | | All Ranks | 35,470 | 5.9 | 35,790 | 6.0 | 37,760 | 5.8 | 29,670 | 5.1 | | | | | , | 2.0 | 51,100 | | 20,010 | | | No Rank | 31,240 | 3.9 | 31,430 | 3.9 | 20,280 | 9.1 | 19,830 | 4.7 | | | | | 2., | | 20,200 | | 12,020 1 | 401 | ^{*}See original survey for definition of categories. SOURCE: American Association of University Professors, The Annual Report of the Economic Status of the Profession, 1986-86, Special Issue, Academe, March-April 1987. TABLE 208 WEIGHTED AVERAGE COMPENSATION OF FACULTY BY ACADEMIC RANK, CATEGORY*, AND TYPE OF AFFILIATION, 1986-87 | | A F F- | | DDŽUAME | COURCO | |------------------|-----------------|----------|------------------------|--------------------| | A CADRMIC | ALL
COMBINED | PUBLIC | PRÍVATE
INDEPENDENT | CHURCH-
RELATED | | ACADEMIC
RANK | Average | Average | Average | Average | | RANK | Compen- | Compen- | Compen- | Compen- | | | sation | sation | sation | sation | | | Sacton | Bauon | sauon | sation | | CATEGORY I | | | | | | Professor | \$61,130 | \$58,720 | \$69,780 | \$62,440 | | Assoc. Professor | 44,350 | 44,510 | 48,250 | 46,200 | | Ass't. Professor | 37,070 | 36,580 | 39,080 | 36,790 | | Instructor | 27,130 | 26,340 | 30,450 | 31,260 | | Lecturer | 32,110 | 32,180 | 32,470 | 29,190 | | All Ranks | 48.430 | 46.430 | 54,830 | 47,660 | | | 10,100 | | 01,000 | | | CATEGORY II-A | | | | | | Professor | 51,190 | 51,200 | 52,600 | 48,540 | | Assoc. Professor | 40,670 | 40,780 | 40,890 | 39,380 | | Ass't. Professor | 33,340 | 33 630 | 32,340 | 32,250 | | Instructor | 25,820 | 10 | 22,840 | 25,650 | | Lecturer | 28,110 | 27,750 | 29,300 | 32,460 | | All Ranks | 41,130 | 41,450 | 40,500 | 39,150 | | | | | | | | CATEGORY II-B | | | | | | Professor | 44.440 | 44.770 | 50,170 | 39,780 | | Assoc. Professor | 35,620 | 38,160 | 37,690 | 32,800 | | Ass't. Professor | 29,050 | 31,610 | 30,260 | 26,930 | | Instructor | 23,620 | 26,240 | 23,050 | 22,400 | | Lecturer | 28,190 | 27,690 | 32,290 | 22,240 | | All Ranks | 34,710 | 36,120 | 37,760 | 31,710 | | | | | | | | CATEGORY III | | | | | | Profesor | 46,340 | 46,730 | 33,120 | 29,290 | | Assoc. Professor | 35,010 | 39,340 | 29,660 | 25,860 | | Ass'. Professor | 33,310 | 33,800 | 24,110 | 23,220 | | Instructor | 28,0 ;0 | 28,690 | 19,360 | 19,740 | | Lecturer | 25,120 | 25,120 | | | | All Rayks | 37,600 | 38,130 | 25,420 | 24,610 | | | | | | | | ALL CATEGORIES | | | | | | EXCEPT IV | | | | l . <u>.</u> | | Professor | 55,300 | 54,770 | 61,820 | 45,990 | | Assoc. Professor | 41,460 | 41,810 | 43,180 | 36,830 | | Assit. Professor | 34,090 | 34,900 | 34,420 | 29,560 | | instructor | 26,040 | 26,860 | 24,510 | 23,610 | | Lecturer | 30,690 | 20,550 | | | | All Ranks | 43,250 | 43,580 | 32,190 | 28,970 | | | | | | | | CATEGORY IV | | | 40.000 | | | No Rank | 37,550 | 37,790 | 46,350 | 36,060 | ^{*} See original survey for definition of categories. NOTE: Blanks indicate too few individuals for data to be meaningful. SOURCE. American Association of University Professors, The Annual Report on the Economic Status of the Profession, 1986-87, Special Issue, Academe, Murch-April, 1987. 26,710 31,820 22,970 30,140 TABLE 209 WEIGHTED AVERAGE SALARIES OF FACULTY BY ACADEMIC RANK, CATEGORY*, TYPE OF AFFILIATION, AND SEX, 1986-87 | | TIDIIKILO OI I | | поправано к | min, on L | donz, iii | OI ALTIDIAL | ion, and | JEA, 1000 01 | |----------------------|----------------|---------------|-------------|--|---------------|--|----------------|--| | ACADEMIC | ALL CO | MBINED | PUE | BLIC | PRIVATE/IN | DEPENDENT | CHURCH | RELATED | | RANK | Men | Women | Men | Women | Men | Women | Men | Women | | CATEGORY I | | | | | | | | | | Professor | CEO 050 | 1 615 040 | 649 000 | 640.040 | 657 450 | £10.050 | | | | | \$50,850 | \$45,240 | \$48,880 | \$43,840 | \$57,450 | \$49,950 | \$51,620 | \$46,340 | | Associate l'rofessor | 36,610 | 34,210 | 35,870 | 33,560 | 39,470 | 36,500 | 38,090 | 35,310 | | Assistant Professor | 31,410 | 28,200 | 30,970 | 27,780 | 32,920 | 29,790 | 31,400 | 26,810 | | Instructor | 23,550 | 21,110 | 22,640 | 20,600 | 26,010 | 23,340 | 28,800 | 24,680 | | Lecturer | 28,000 | 23,960 | 27,900 | 24,020 | 28,730 | 24,090 | 26,510 | 22,460 | | CATEGORY II-A | 1 | 1 | , | | | | | | | Professor | 42,240 | 40,440 | 42,330 | 40,910 | 48,230 | 39,730 | 39,900 | 36,070 | | Associate Professor | 33,510 | 31,600 | 33,560 | 31,990 | 33,800 | 30,670 | 33,650 | 29,850 | | Assistant Professor | 27,990 | 26,650 | 28,160 | 26,350 | 27,460 | 24,990 | 27,420 | 25,150 | | li. detor | 21,910 | 20,540 | 22,430 | 20,950 | 19,210 | 18,250 | 21,890 | 20,690 | | Lecturer | 23,980 | 20,840 | 23,830 | 20,550 | 24,290 | 24,160 | 33,550 | 23,710 | | CATEGORY II-B | | | | <u> </u> | † | | ' - | | | Professor | 36,530 | 34,100 | 36,380 | 35,240 | 40,870 | 38,110 | 33,070 | 20,560 | | Associate Professor | 29,560 | 27,810 | 30,920 | 29,970 | 31,130 | 29,450 | 27,710 | 25,660 | | Assistant Professor | 24,740 | 23,300 | 26,340 | 24,970 | 25,500 | 24,300 | 23,270 | 21,913 | | Instructor | 20,390 | 19,490 | 22,370 | 20,760 | 19,510 | 19,580 | 19,670 | 18,760 | | Leeturer | 24,370 | 22,450 | 23,740 | 21,900 | 28,250 | 24,910 | 20,530 | 18,600 | | CATEGORY III | · | | | | | , | | | | Professor | 37.450 | 35,400 | 37,760 | 35,700 | 27,120 | 27,400 | 23,930 | 23,270 | | Associate Professor | 31,700 | 29,850 | 31,950 | 30,100 | 25,550 | 23,480 | 21,800 | 21,070 | | Assistant Professor | 27,120 | 25,320 | 27,460 | 25,770 | 20,890 | 19,320 | 19,320 | 18,470 | | Instructor | 23,310 | 21,510 | 23,700 | 22,260 | 17,710 | 15,360 | 17,360 | 15,810 | | Lecturer | 20,930 | 18,350 | 20,930 | 18,350 | | , | 1 | ,,,,, | | ALL CATEGORIES | | | | 10,000 | | | | | | COMBINED EXCEPT IV | , , | 1 ' | 1 | { · ' | 1 | 1 | | (| | trofessor | 46,070 | 40,630 | 45,610 | 41,020 | 51,200 | 43,330 | 38,300 | 33,860 | | Associate Professor | 34,290 | 31,800 | 34,490 | 32,300 | 35,700 | 32,540 | 30,930 | 28,210 | | Assistant Professor | 28,910 | 26,180 | 29,380 | 26,790 | 29,450 | 26,270 | 25,610 | 23,440 | | Instructor | 22,180 | 20,5 0 | 22,730 | 21,040 | 21,200 | 19,530 | 20,670 | 19,590 | | | | _ | | | | | | | 26,460 31,980 CATEGORY IV No Rank Lecturer 22,800 30,380 28,400 20,740 24,230 19,700 25,470 20,610 22,010 18,890 ^{*}See original survey for definition of categories. Note: Sample includes 1,8712institutions providing data by gender. Blanks indicate too few individuals to be meaningful. TABLE 210 WEIGHTED AVERAGE SALARIES OF FACULTY BY ACADEMIC RANK, CATEGORY*, AND REGION, 1986-87 | RANK | ACADEMIC | WE | ST | NORTH C | ENTRAL | NORTI | IEAST | | SOUTH | |
--|---------------------|-----------------|------------|----------|----------|----------|----------|----------|----------|----------| | CATEGORY Pacific Mountain Central Central Atlantic England Central Central Atlantic Central Atlantic Central C | | | | West N. | East N. | Middle | | West S. | East S. | | | CATEGORY I Professor S56,610 S44,020 S44,380 S43,580 S55,680 S55,700 S46,120 S44,500 S50,450 Assoc. Professor A38,030 A18,030 A19,030 Ass | | Pacific Pacific | Mountain | Central | | Atlantic | England | Central | Central | Atlantic | | Professor | | | | | | | | | | | | Professor | CATEGORY I | | | | | | | | | | | Assoc. Professor 38,030 33,550 33,030 36,500 39,440 38,210 33,770 33,340 36,740 Ass't. Professor 32,990 28,550 28,240 30,500 31,180 31,750 28,520 22,500 22,510 20,830 21,860 23,570 25,420 21,110 26,200 23,220 24,800 24,000 | | \$56,610 | \$44,020 | \$44,380 | \$49,580 | \$55,680 | \$55,700 | \$46,120 | \$44,500 | \$50,450 | | Asst. Professor 32,990 28,630 28,420 30,580 31,880 31,750 28,790 27,950 30,570 | | | | 33,030 | 36,500 | 39,440 | 38,210 | 33,770 | | | | Instructor | | 32,990 | 28,630 | 28,420 | 30,580 | 31,880 | 31,750 | 28,790 | 27,950 | | | Lecturer | | 22,090 | 22,610 | 20,830 | 21,860 | 23,570 | 25,420 | | | | | All Ranks | Lecturer | 31,820 | 24,060 | 19,900 | 23,790 | 25,730 | 29,370 | 22,160 | | | | CATEGORY III-A Professor | | 45,520 | 36,490 | 36,340 | 39,580 | 43,390 | 43,950 | 35,810 | 35,160 | 39,080 | | Professor 47,380 37,810 38,190 39,720 43,290 44,420 37,410 37,410 41,150 | | | | | | | | | | | | Assoc | | 47,380 | 37,810 | 38,190 | 39,720 | 43,290 | | | | | | Ass't. Professor | | 36,130 | | | | | | | | | | Instructor | | | 20,390 | 26,190 | | | | <u> </u> | | | | All Ranks 41,550 31,160 30,610 32,690 34,960 35,410 30,030 30,260 32,890 CATEGORY II-B Professor | | | 22,130 | 21,050 | 22,030 | 22,500 | 21,980 | | | | | All Ranks | Lecturer | 25,600 | 24,960 | 19,440 | | 25,340 | | | | | | CATEGORY II-B | | 41,050 | 31,160 | 30,610 | 32,690 | 34,960 | 35,410 | 30,030 | 30,260 | 32,890 | | Assoc. Professor 30,550 28,210 27,600 28,700 31,230 32,280 28,220 26,080 28,520 Ass't. Professor 25,120 23,760 23,170 23,720 25,200 26,550 24,720 22,400 23,920 Instructor 21,720 19,530 20,270 19,740 20,990 22,130 20,970 17,980 20,270 All Ranks 31,290 29,080 26,850 28,070 30,560 33,030 27,220 25,730 27,660 CATEGORY III 40,690 28,940 37,640 38,170 39,500 33,200 36,550 30,780 36,670 Assoc. Professor 37,800 26,730 31,720 33,360 32,480 28,080 30,280 26,390 30,300 Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Instructor 30,080 22,860 23,470 25,180 22,390 21,710 23,650 20,460 21,300 Lecturer All Ranks 37,230 25,030 31,020 31,610 32,210 28,260 28,650 28,650 29,920 Ass't. Professor 33,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 36,580 30,220 31,310 34,800 49,660 42,340 39,620 44,860 29,920 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,960 Ass't. Professor 31,580 22,200 29,810 21,890 22,380 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,660 CATEGORY IV | | | | | | | | | | | | Assoc. Professor 30,590 28,210 27,600 28,700 31,230 32,280 28,220 26,080 28,520 Ass't. Professor 25,120 22,760 23,170 23,720 25,200 26,550 24,720 22,400 23,920 Lecturer 19,430 20,270 19,740 20,990 22,130 20,970 17,980 20,290 Lecturer 19,430 31,290 29,080 26,850 28,070 30,560 33,030 27,220 25,730 27,660 CATEGORY III Professor 40,690 28,940 37,640 38,170 39,500 33,200 36,550 30,780 36,670 Assoc. Professor 37,800 26,730 31,720 33,360 32,480 28,080 30,280 26,390 30,300 Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Lecturer 30,080 22,860 23,470 25,180 22,390 21,1710 23,650 21,470 25,840 All Ranks 37,230 25,030 31,020 31,510 32,210 28,260 28,650 24,860 29,920 Assoc. Professor 36,580 32,220 31,020 31,510 32,210 28,260 28,650 24,860 29,920 Ass't. Professor 36,580 32,220 31,000 31,000 31,000 32,350 30,790 33,950 31,000 30,000 24,860 22,710 25,840 20,800 30,800 22,860 23,470 25,180 22,390 21,710 23,650 24,860 29,920 ALL CATEGORIES COMBINED, Except IV Professor 36,580 32,220 31,000 31,000 31,000 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 36,580 32,220 31,000 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 CATEGORY IV | Professor | 40,020 | 35,000 | | 34,770 | | 43,790 | | | | | Ass't. Professor 25,120 23,760 23,170 23,720 25,200 25,550 24,720 22,400 23,920 1nstructor 21,720 19,530 20,270 19,740 20,990 22,130 20,970 17,980 20,290 22,330 21,470 20,200 23,350 21,470 20,200 23,350 21,470 20,200 23,350 21,470 20,200 23,360 21,470 20,200 23,360 21,470 20,200 23,360 23,520 33,030 27,220 25,730 27,660 20,000
20,000 20,00 | | 30,590 | 28,210 | 27,600 | 28,700 | 31,230 | | | | | | Instructor | Ass't. Professor | | 23,760 | 23,170 | | 25,200 | | | | | | All Ranks 31,290 29,080 26,850 28,070 30,560 33,030 27,220 22,730 27,660 CATEGORY III Professor 40,690 28,940 37,640 38,170 39,500 33,200 36,550 30,780 36,670 Assoc. Professor 37,800 26,730 31,720 33,360 32,480 28,080 30,280 26,390 30,300 Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Instructor 30,080 22,860 23,470 25,180 22,390 21,710 23,650 20,460 21,300 Lecturer 20,600 18,920 16,870 19,720 All Ranks 37,230 25,030 31,020 31,610 32,210 28,260 28,650 24,860 29,920 ALL CATEGORIES COMBINED, Except IV Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 CATEGORY IV | Instructor | | 19,630 | 20,270 | 19,740 | 20,990 | | 20,970 | | | | All Ranks 31,290 29,080 26,850 28,070 30,560 33,030 27,220 25,730 27,660 CATEGORY III Professor 40,690 28,940 37,640 38,170 39,500 33,200 36,550 30,780 36,670 Assoc. Professor 37,800 26,730 31,720 33,360 32,480 28,080 30,280 26,390 30,300 Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Instructor 30,080 22,860 23,470 25,180 22,390 21,710 23,650 20,460 21,300 Lecturer 20,600 18,920 16,870 19,720 ALL CATEGORIES COMBINED, Except IV Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,660 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 AII Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 CATEGORY IV | Lecturer | 19,430 | | 22,060 | 20,000 | 23,520 | 30,030 | 21,470 | | | | Professor 40,690 28,940 37,540 38,170 39,500 33,200 36,550 30,780 36,670 Assoc. Professor 37,800 26,730 31,720 33,360 32,480 28,080 30,280 20,390 31,300 Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Instructor 30,080 22,860 23,470 25,180 22,390 21,710 23,650 20,460 21,300 Lecturer 20,600 18,920 16,870 20,460 29,920 ALL 'CATEGORIES 20,600 31,610 32,210 28,260 28,650 24,860 29,920 Assoc. Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,990 Ass't. Professor 30, | All Ranks | 31,290 | 29,080 | 26,850 | 28,070 | 30,560 | 33,030 | 27,220 | 25,730 | 27,660 | | Professor 40,690 28,940 37,540 38,170 39,500 33,200 36,550 30,780 36,670 Assoc. Professor 37,800 26,730 31,720 33,360 32,480 28,080 30,280 20,390 31,300 Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Instructor 30,080 22,860 23,470 25,180 22,390 21,710 23,650 20,460 21,300 Lecturer 20,600 18,920 16,870 20,460 29,920 ALL 'CATEGORIES 20,600 31,610 32,210 28,260 28,650 24,860 29,920 Assoc. Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,990 Ass't. Professor 30, | CATEGORY III | | , <u> </u> | | | | _ | | | ĺ . i | | Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Instructor 30,080 22,860 23,470 25,180 22,390 21,710 23,650 20,460 21,300 | | 40,690 | 28,940 | | | | | 36,550 | | | | Ass't. Professor 33,000 24,160 26,110 28,820 27,200 24,260 26,500 22,710 25,840 Instructor 30,080 22,860 23,470 25,180 22,390 21,710 23,650 20,460 21,300 Lecturer 20,600 18,920 16,870 19,720 All Ranks 37,230 25,030 31,020 31,610 32,210 28,260 28,650 24,860 29,920 ALL 'CATEGORIES
COMBINED, Except IV
Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 | Assoc. Professor | 37,800 | 26,730 | 31,720 | 33,360 | 32,480 | | 30,280 | | | | Lecturer | | 33,000 | 24,160 | 26,110 | | | 24,260 | 26,500 | | | | All Ranks 37,230 25,030 31,020 31,610 32,210 28,260 28,650 24,860 29,920 ALL 'CATEGORIES COMBINED, Except IV Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 | Instructor | 30,080 | 22,860 | 23,470 | 25,180 | | | 23,650 | 20,460 | | | ALL CATEGORIES COMBINED, Except IV Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 | Lecturer | | | | 20,600 | | | | | | | COMBINED, Except IV 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 | All Ranks | 37,230 | 25, ú30 | 31,020 | 31,610 | 32,210 | 28,260 | 28,650 | 24,860 | 29,920 | | Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 | | , | | | | | | | | | | Professor 51,050 41,520 40,470 44,820 48,080 49,660 42,340 39,620 44,860 Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 | COMBINED, Except IV | | | | | | | | _ | | | Assoc. Professor 36,580 32,220 31,130 34,050 35,370 35,190 32,350 30,790 33,950 Ass't. Professor 30,770 27,210 26,040 28,440 28,590 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 CATEGORY IV 20,000 20,000 20,000 20,000 22,830 25,260 29,140 21,660 19,660 24,080 | | 51,050 | 41,520 | 40,470 | 44,820 | 48,080 | | | | | | Ass't. Professor 30,770 27,210 26,040 28,440 28,590 28,900 27,350 25,820 28,210 Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 CATEGORY IV 20,000 20,000 28,440 28,590 22,360 22,690 21,210 20,410 21,800 | | | 32,220 | | | | | | | | | Instructor 23,850 22,200 29,810 21,890 22,360 22,690 21,210 20,410 21,800 Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 CATEGORY IV CATEGORY IV 20,410 21,000 22,360 22,690 21,210 20,410 21,800 | | | 27,210 | | 28,440 | 28,590 | | | | | | Lecturer 31,250 24,200 20,010 22,830 25,260 29,140 21,660 19,660 24,080 All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 CATEGORY IV 20,010 22,830 25,260 29,140 21,660 19,660 24,080 | | | | | 21,890 | | | | | | | All Ranks 42,370 33,820 31,990 35,470 37,030 38,490 32,880 31,140 34,690 CATEGORY IV | | | | | | 25,260 | | | | | | CATEGORY IV | | | 33,820 | | | 37,030 | 38,490 | 32,880 | 31,140 | 34,690 | | | | · · · · | | <u> </u> | | | | | | | | No Rank 36,870 27,370 26,510 31,470 20,260 26,700 24,680 24,110 | | 36,870 | 27,370 | 26,510 | 31,470 | 20,260 | | 26,700 | 24,680 | 24,110 | ^{*}See original survey for definition of categories. NOTE: Sample includes 1,875 institutions. Blanks indicate too few individuals to be meaningful. SOURCE: American Association of University Professors, The Annual Report on the Economic Status of the Profession, 1986-87, Academe, Special Issue, March/April 1987. ### TABLE 211 AVERAGE SALARY, FINGE BENEFITS, COMPENSATION AND PERCENT TENURED OF FULL-TIME FACULTY MEMBERS IN INSTITUTIONS OF HIGHER EDUCATION BY RANK, 1986-87 | ACADEMIC RANK | Average
Salary | Average
Fringe
Benefits | Average
Compen-
sation
 Benefits
As % of
Salary | %
Tenured | |---------------------|-------------------|-------------------------------|------------------------------|-------------------------------|--------------| | Professor | \$45,530 | \$9,770 | \$55,300 | 21.5 | 97 | | Associate Professor | 33,820 | 7,640 | 41,460 | 22.6 | 83 | | Assistant Professor | 27,920 | 6,170 | 34,090 | 22.1 | 23 | | Instructor | 21,330 | 4,710 | 26,040 | 22.1 | 8 | | Lecturer | 24,930 | 5,770 | 30,690 | 23.1 | 1 | | Other | 26,010 | 5,530 | 31,530 | 21.3 | 16 | | All Ranks | 35,470 | 7,780 | 43,250 | 21.9 | 66 | TABLE 212 AVERAGE SALARY AND FRINGE BENEFITS OF FACULTY MEMBERS IN PRECLINICAL DEPARTMENTS OF MEDICAL SCHOOLS BY TYPE OF AFFILIATION AND ACADEMIC RANK, 1986-87 | | ALL C | | | BLIC | PRI | VATE | |---------------------|----------|--------------------|----------|--------------------|----------|--------------------| | ACADEMIC RANK | Salary | Fringe
Benefits | Salary | Fringe
Benefits | Salary | Fringe
Benefits | | Professor | \$63,170 | \$13,840 | \$61,940 | \$13,210 | \$65,890 | \$15,200 | | Associate Professor | 47,800 | 10,490 | 48,110 | 10,400 | 47,050 | 10,710 | | Assistant Professor | 37,440 | 8,130 | 37,850 | 8,070 | 36,300 | 8,290 | | Instructor | 17,760 | 4,580 | 17,800 | 4,380 | 27,290 | 6,6509 | | All Ranks | 45,230 | 9,590 | 43,960 | 9,030 | 47,150 | 11,280 | Note: Sample includes 50 institutions reporting data for preclinical departments. Data on 12-month basis. SOURCE: U.S. Department of Education, National Center for Education Statistics, "College Faculty Salaries, 1976-1986," August 1987. TABLE 213 AVERAGE SALARY OF FULL-TIME INSTRUCTIONAL FACULTY IN HIGHER EDUCATION ON 9- OR 10-MONTH CONTRACTS BY TYPE OF INSTITUTION, AND SEX, 1985-86 | | | <u> </u> | | |-----------------------|----------|----------|----------| | TYPE OF INSTITUTION | Total | Men | Women | | ALL INSTITUTIONS | \$32,392 | \$34,294 | \$27,576 | | 4-Year Universities | 37,145 | 39,151 | 29,354 | | Other 4-Year Colleges | 31,553 | 33,237 | 27,152 | | Two-Year Colleges | 29,259 | 30,490 | 27,294 | | PUBLIC INSTITUTIONS | 32,750 | 34,528 | 28,299 | | 4-Year Universities | 36,152 | 38,089 | 28,671 | | Other 4-Year Colleges | 32,977 | 34,542 | 28,683 | | 2-Year Colleges | 29,590 | 30,758 | 27,693 | | PRIVATE INSTITUTIONS | 31,402 | 33,656 | 25,523 | | 4-Year Universities | 39,751 | 41,929 | 31,174 | | Other 4-Year Colleges | 28,932 | 30,789 | 24,640 | | 2-Year Colleges | 19,436 | 20,412 | 18,504 | U.S. Department of Education, Center for Education Statistics, "College Faculty Salaries, 1976-1986," August 1987. SOURCE: TABLE 214 AVERAGE SALARY OF FULL-TIME INSTRUCTIONAL FACULTY IN HIGHER EDUCATION ON 9-10 MONTH CONTRACTS BY TYPE & CONTROL OF INSTITUTION AND RANK, 1986 | <u> </u> | **** | TYPE OF IN | STITUTION | | |---------------------|--------------|--------------|--------------|----------| | ACADEMIC RANK & | All | 4-Year | Other 4-Year | 2-Year | | TYPE OF CONTROL | Institutions | Universities | Colleges | Colleges | | ALL RANKS | \$32,392 | \$37,145 | \$31.553 | \$29,259 | | Public | 32,750 | 36,152 | 32,977 | 29,590 | | Private | 31,402 | 39,751 | 28,982 | 19,436 | | PROFESSOR | 42,268 | 47.323 | 40.285 | 36.076 | | Public | 42,328 | 45,660 | 41,481 | 36,418 | | Private | 42,118 | 51,682 | 37,803 | 24,519 | | ASSOCIATE PROFESSOR | 31.787 | 33,656 | 31.199 | 30,483 | | Public | 32,367 | 33,018 | 32,460 | 30,733 | | Private | 30,400 | 35,387 | 28,862 | 22,291 | | ASSISTANT PROFESSOR | 26,277 | 28,242 | 25,601 | 25,823 | | Public | 26,951 | 27,860 | 26,762 | 26,162 | | Private | 24,891 | 29,165 | 23,777 | 19,297 | | INSTRUCTOR | 20,918 | 20,626 | 20,323 | 22,434 | | Public | 21,553 | 20,035 | 21,167 | 22,818 | | Private | 19,314 | 22,581 | 19,031 | 16,419 | | LECTURER | 23,770 | 24,129 | 23.632 | 23,154 | | Public | 23.839 | 23,877 | 23,854 | 23,500 | | Private | 23,477 | 24,866 | 22,539 | * | | NO ACADEMIC RANK | 29,088 | 24,923 | 23,997 | 29,420 | | Public | 29,597 | 24,201 | 25,265 | 29,712 | | Private | 21,577 | 23,394 | 23,295 | 18,783 | ^{*} Too few faculty for meaningful results. TABLE 215 NUMBER AND AVERAGE SALARY OF FULL-TIME INSTRUCTIONAL FACULTY IN HIGHER EDUCATION ON 9- OR 10-MONTH CONTRACTS BY ACADEMIC RANK AND SEX, 1985-86 | ACADEMIC RANK | No. of Faculty | Salary | |---------------------|----------------|-----------------| | ALL RANKS | 338,471 | \$32,392 | | Men | 242.623 | 34,294 | | Women | 95.848 | 27,576 | | PROFESSOR | 100,529 | 42,268 | | Men | 88,136 | 42,833 | | Women | 12.393 | 38,252 | | ASSOCIATE PROFESSOR | 85,502 | 31.787 | | Men | 64,437 | 32,273 | | Women | 21,065 | 30,300 | | ASSISTANT PROFESSOR | 78,948 | 26,277 | | Men | 48,646 | 27,094 | | Women | 30,302 | 24,966 | | INSTRUCTOR | 22,323 | 20.918 | | Men | 10,440 | 21,693 | | Women | 11,833 | 20,237 | | LECTURER | 6,256 | 23,770 | | Men | 3,160 | 25,238 | | Women | 3,096 | 22,273 | | UNDESIGNATED OR | | ,2,0 | | NO ACADEMIC RANK | 44.913 | 29 .0 88 | | Men | 27,804 | 30,267 | | Women | 17,109 | 27,171 | SOURCE: U.S. Department of Education, Center for Education Statistics, Digest of Education Statistics, 1987, May 1987. TABLE 216 AVERAGE SALARIES OF FULL-TIME INSTRUCTIONAL FACULTY ON 9-10 MONTH CONTRACTS IN INSTITUTIONS OF HIGHER EDUCATION BY STATE, TYPE AND CONTROL OF INSTITUTION, 1985-86 | 0714 777 | | | TVDDAI | | | | | | |--------------------------------|------------------|------------------|------------------|------------------|------------------|------------------|-------------|--| | 000 4 00 70 | | | I IPE AI | ND CONTROL | OF INSTITUTION | | | | | | All | | PUBLIC | | P | RIVAT | E | | | STATE | Institutions | Total | 4-Year | 2-Year | Total | 4-Year | 2-Year | | | Alabama | \$29,108 | \$30,132 | \$30,932 | \$27,510 | \$22,499 | \$22,562 | \$21,165 | | | Alaska | 42,696 | 43,463 | 42,637 | 45,114 | 22,446 | 22,446 | * | | | Arizona | 34,118 | 34,450 | 35,864 | 31,765 | 25,541 | 26,141 | 17,528 | | | Arkansas | 27,427 | 28,088 | 29,064 | 22,479 | 21,455 | 21,557 | 13,100 | | | California | 39,002 | 39,636 | 42,085 | 36,119 | 32,603 | 32,760 | 20,559 | | | Colorado | 31,003 | 31,220 | 32,845 | 24,338 | 29,481 | 29,664 | 20,134 | | | Connecticut
Delaware | 36,454
32,134 | 36,470 | 38,638 | 30,021 | 36,456 | 36,621 | 22,434 | | | Dist. of Col. | 35,014 | 32,718
33,662 | 33,824
33,662 | 26,493 | 21,309 | 21,309 | * | | | Florida | 29,334 | 29 526 | 33,062 | 24,802 | 35,302 | 35,302 | | | | Georgia | 30,378 | 31,356 | 32,323 | 26,272 | 28,603
27,175 | 28,769
27,690 | 18,190 | | | Hawaii | 30,444 | 31,027 | 32,376 | 28,001 | 20,430 | 20,430 | 18,769 | | | Idaho | 28,266 | 28,588 | 29,223 | 24,992 | 22,267 | 22,267 | * | | | Illinois | 32,789 | 32,488 | 33,545 | 30,839 | 33,427 | 33,575 | 18,957 | | | Indiana | 30,279 | 30,319 | 31,883 | 20,438 | 30,181 | 30,250 | 18,727 | | | Iowa | 27,959 | 29,442 | 31,512 | 22,411 | 25,451 | 25,523 | 21,838 | | | Kansas | 28,274 | 29,766 | 31,272 | 25,459 | 20,048 | 20,452 | 16,304 | | | Kentucky | 27,324 | 28,359 | 29,488 | 22,238 | 23,248 | 23,787 | 17,181 | | | Louisiana | 28,202 | 27,709 | 27,960 | 24,383 | 30,795 | 30,795 | * | | | Maine | 27,444 | 27,363 | 28,354 | 22,347 | 27,684 | 27,684 | * | | | Maryland | 32,797 | 32,667 | 33,852 | 36,590 | 33,307 | 33,362 | 20,269 | | | Massachusetts | 36,582 | 35,452 | 37,715 | 29 233 | 37,309 | 37,967 | 20,985 | | | Michigan | 33,039 | 34,268 | 34,828 | 32,693 | 26,334 | 26,460 | 24,600 | | | Minnesota
Mississippi | 32,373 | 34,404 | 35,852 | 30,403 | 28,209 | 28,349 | 20,778 | | | Missouri | 24,273 | 24,562
29,508 | 27,804 | 19,206 | 20,804 | 21,818 | 14,586 | | | Montana | 27,730 | 28,451 | 29,938
28,604 | 27,842 | 27,886 | 28,356 | 16,015 | | | Nebraska | 27,693 | 28,263 | 29,405 | 26,170
22,248 | 22,006
25,732 | 22,242
25,925 | 20,893 | | | Nevada | 32,394 | 32,404 | 33,752 | 27,381 | 24,000 | 24,006 | 19,731 | | | New Hampshire | 30,237 | 29,161 | 30.851 | 22,203 | 31,639 | 34,112 | 15,557 | | | New Jersey | 35,313 | 35,057 | 36,860 | 30,603 | 35,942 | 36,028 | 25,638 | | | New Mexico | 29,485 | 29,715 | 30,346 | 26,903 | 20,557 | 20,557 | * | | | New York | 35,845 | 36,879 | 38,813 | 33,586 | 34,634 | 35,058 | 18,108 | | | North Carolina | 29,585 | 31,444 | 33,114 | 20,311 | 24,150 | 24,564 | 20,273 | | | North Dakota | 27,618 | 28,241 | 28,939 | 26,125 | 18,801 | 18,820 | 18,756 | | | Ohio | 32,212 | 33,748 | 35,664 | 26,898 | 28,259 | 28,278 | 13,602 | | | Oklahoma | 29,479 | 29,972 | 31,127 | 26,371 | 27,414 | 27,763 | 18,754 | | | Oregon | 28,629 | 28,838 | 29,921 | 27,707 | 27,773 | 27,773 | * | | | Pennsylvania | 31,956 | 31,657 | 32,928 | 27,886 | 32,305 | 32,715 | 19,436 | | | Rhode Island
South Carolina | 33,519 | 31,394 | 32,769 | 26,967 | 36,014 | 36,014 | * | | | South Caronna
South Dakota | 27,895 | 29,251 | 31,319 | 21,606 | 22,738 | 23,229 | 18,839 | | | Tennessee | 25,234
29,389 | 26,784 | 26,784 | * | 21,027 | 21,402 | 16,071 | | | Texas | 31,311 | 30,127 | 31,498
32,432 | 24,099
28,930 | 27,644 | 27,927 | 17,942 | | | Utah | 31,475 | 31,664 | 33,452 | 25,597 | 31,309
22,002 | 31,493 | 17,983
* | | | Vermont | 28,843 | 30,956 | 31,438 | 25,539 | 26,439 | 22,002
26,724 | 23,351 | | | Virginia | 30,769 | 31,638 | 33,673 | 25,746 | 26,935 | 27,049 | 18,048 | | | Washington | 30,376 | 30,924 | 33,837 | 27,521 | 27,980 | 27,980 | * | | | West Virginia | 26,225 | 27,105 | 27,667 | 21,809 | 21,555 | 21,805 | 17,362 | | | Wisconsin | 31,233 | 31,736 | 33,177 | 29,259 | 28,344 | 28,344 | * | | | Wyoming | 32,065 | 32,065 | 36,198 | 27,551 | * | * | * | | | 50 States & DC | 32,392 | 32,750 | 34,033 | 29,590 | 31,402 | 31,732 | 19,436 | | | Outlying
Areas Total | 23, 580 | 23,645 | 23,611 | 24,177 | 10,227 | 10,227 | * | | | U.S. Service
Schools | 38,205 | 38,205 | 38,205 | * | * | * | * | | TABLE 217 NUMBER AND MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS EMPLOYED BY
EDUCATIONAL INSTITUTIONS BY FIELD, 1981-1985 | | | | 1981 | | | | 1983 | | 1985 | | | | |------------------------------|---------|-------|----------------------------|----------------------------|---------|--------|------------------------|----------|---------|-------|------------------------|----------------------------| | FIELD | Number | z | % of
total
exaployed | Median
annual
salary | Number | 3 | % of
total
empl. | | Number | 2 | \$ of
total
expl | Median
annual
salary | | TOTAL | 187,011 | 100.0 | 54.5 | \$31,100 | 196,050 | 100.0 | 53-1 | \$36,200 | 211,611 | 100.0 | 52.9 | \$40,600 | | Physical Scientists | 28,225 | 15•1 | 44.7 | 31,800 | 27,931 | 14.2 | 43.7 | 37,200 | 29,700 | 14-0 | 44.0 | 41,000 | | Chemists | 15,675 | 8•4 | 37.4 | 30,800 | 15,037 | 7•7 | 36.4 | 35,600 | 16,073 | 7.6 | 36.8 | 39,400 | | Physicists/Astronomers | 12,550 | 6•7 | 59•2 | 33,500 | 12,894 | 6•6 | 56•8 | 40,100 | 13,527 | 6.4 | 57.4 | 45,100 | | Mathematical Scientists | 12,719 | 6•8 | 81.7 | 30,400 | 13,244 | 6•8 | 80•9 | 35,600 | 13,560 | 6.4 | 80.9 | 40,300 | | Mathematicians | 10,998 | 5.9 | 94.4 | 30,400 | 11,365 | 5•8 | 83.6 | 35,400 | 11,645 | 5.5 | 83.4 | 40,200 | | Statisticians | 1,721 | 0.9 | 67.6 | 31,000 | 1,879 | 1.0 | 67.3 | 36,300 | 1,915 | 0.9 | 68.4 | 42,200 | | Computer/info. Specialists | 3,010 | 1.6 | 33.2 | 30,700 | 4,031 | 2.1 | 33.1 | 37,000 | 5,288 | 2.5 | 35.3 | 43,600 | | E-vironmental Scientists | 6,741 | 3.6 | 42.4 | 31,200 | 6,682 | 32 • 4 | 40.6 | 36,200 | 7,222 | 3.4 | 41.8 | 40,900 | | Earth Scientists | 4,965 | 2•7 | 41.4 | 31,700 | 4,658 | 2.4 | 37.2 | 36,600 | 5,059 | 2.4 | 38.3 | 41,100 | | Oceanographers | 987 | 0.5 | 55•0 | 28,300 | 1,082 | 0.6 | 62•1 | 31,700 | 1,200 | 0.6 | 61.3 | 39,600 | | Atmospheric Scientists | 789 | 0•4 | 37-1 | 31,500 | 942 | 0.5 | 42.8 | 34,700 | 963 | 0.5 | 45.3 | 45,500 | | Engineers | 18,042 | 9•6 | 31.6 | 36,400 | 20,320 | 10.4 | 33.0 | 42,500 | 21,697 | 10.3 | 32.9 | 48,600 | | Life Scientists | 55,762 | 29.8 | 65.7 | 30,900 | 58,906 | 30.0 | 63.5 | 35,700 | 63,595 | 30.1 | 62.4 | 39,900 | | Biological Scientists | 35,783 | 19.1 | 72.1 | 29,900 | 38,046 | 19.4 | 68•9 | 34,800 | 40,688 | 19•2 | 68•0 | 38,500 | | Agricultural Scientists | 7,635 | 4 • 1 | 56•6 | 30,900 | 8,189 | 4.2 | 56.3 | 35,900 | 3,597 | 4.1 | 55•4 | 39,500 | | Medical Scientists | 12,344 | 6.6 | 56•6 | 35,400 | 12,671 | 6.5 | 54.9 | 38,900 | 14,310 | 6•8 | 54.1 | 43,200 | | Psychologists | 21,675 | 11.6 | 50•6 | 29,100 | 22,182 | 11+3 | 47.6 | 33,600 | 24,893 | 11.8 | 47.7 | 37,600 | | Social Scientists | 40,837 | 21 •8 | 73.5 | 29,700 | 42,754 | 21.8 | 72.1 | 34,400 | 45.656 | 21.6 | 71.3 | 38,600 | | Economists | 10,630 | 5.7 | 66.5 | 33,300 | 11,362 | 5•8 | 67.0 | 37,600 | 11,821 | 5.6 | 65.9 | 42,500 | | Sociologists/Anthropologists | 9,303 | 5+0 | 84.5 | 28,400 | 10,369 | 5.3 | 86.0 | 31,800 | 10,621 | 5.0 | 83.7 | 37,000 | | Other Social Scientists | 20,904 | 11.2 | 73.3 | 29,100 | 21,023 | 10.7 | 69.3 | 33,800 | 23.214 | 11.0 | 69.5 | 36,900 | NOTE: Percents may not add to 100 because of rounding. Median salaries computed for full-time employed civilians only. 245 SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States, 1985. TABLE 218 MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS WHO ARE UNIVERSITY OR 4-YEAR COLLEGE TEACHERS BY FIELD, SALARY BASE AND ACADEMIC RANK, 1985 | 2 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | | AC | ADEMIC | RAN | К | |---|------------------|------------------|---------------------------|------------------------|--------------| | FIELD & SALARY BASE | TOTAL | Professor | Associate
Professor | Assistant
Professor | Other | | | TOTAL | Frotessor | Professor | Professor | Other | | ALL FIELDS
Academic Year | \$33,100 | \$40,000 | \$30,600 | \$25,500 | \$28,800 | | Calendar Year | 40,500 | 49,400 | 38,900 | 30,800 | 31,700 | | PHYSICAL SCIENTISTS | | | | | | | Academic Year | 32,800 | 38,700 | 29,400 | 23,700 | | | Culendar Year | 41,200 | 46,800 | 36,700 | 30,800 | 34,300 | | CHEMISTS | 21.20 | | | | | | Academic Year
Calendar Year | 31,600
40,800 | 36,800
46,000 | 28,300
36,400 | 23,100
30,900 | | | PHYSICISTS/ASTRONOMERS | | | | | | | Academic Year | 34,600 | 41,300 | 29,900 | 25,000 | | | Calendar Year | 42,500 | 49,600 | 37,900 | 30,000 | | | MATHEMATICAL SCIENTISTS | | | | | | | Academic Year | 33,200 | 40,500 | 30,500 | 25,400 | | | Calendar Year | 39,300 | 42,500 | 33,500 | 28,200 | | | MATHEMATICIANS
Academic Year | 22.400 | 40.500 | 20. 400 | | | | Calendar Year | 33,400
39,900 | 40,500
42,000 | 30,400
37, <u>2</u> 00 | 25,100
26,100 | | | STATISTICIANS | | | <u> </u> | | | | Academic Year | 32,500 | 40,900 | 30,700 | 25,900 | | | Calendar Year | 38,300 | , | | | | | COMPUTER/INFORMATION | | | | | | | SPECIALISTS | 25 220 | 44 200 | | | | | Academic Year
Calendar Year | 35,900
45,300 | 41,200 | 34,900
40,700 | 35,200 | | | ENVIRONMENTAL SCIENTISTS | | | <u> </u> | | | | Academic Year | 32,900 | 39,900 | 32,200 | 24,600 | | | Calendar Year | 45,500 | 54,400 | 40,800 | | | | EARTH SCIENTISTS | | | | 1 | | | Academic Year | 32,800 | 38,600 | 31,500 | 24,900 | | | Calendar Year | 46,100 | 50,600 | 35,900 | | | | OCEANOGRAPHERS
Academic Year | 32,300 | | | | | | Calendar Year | 40,400 | | | | | | ATMOSPHERIC SCIENTISTS | | | <u> </u> | | | | Academic Year | | | | | | | Calendar Year | 53,300 | | | | | | ENGINEERS | | | | | | | Academic Year
Calendar Year | 39,300
51,000 | 44,000
59,700 | 36,500
41,900 | 32,900
39,500 | | | | 31,000 | 35,100 | 41,500 | 00,000 | | | LIFE SCIENTISTS Academic Year | 30,300 |
 36,200 | 29,800 | 92 000 | | | Calendar Year | 40,600 | 50,000 | 29,800
39,700 | 23,800
32,100 | | | BIOLOGICAL SCIENTISTS | | | | | | | Academic Year | 30,200 | 35,900 | 29,400 | 23,400 | | | Calendar Year | 40,500 | 50,300 | 39,900 | 32,100 | 26,700 | | AGRICULTURAL SCIENTISTS | | | | | | | Academic Year | 35,000 | 38,600 | 30,000 | 20 000 | | | Calendar Year | 38,900 | 44,400 | 36,300 | 30,200 | | SOURCE: National Science Foundation, Characteristics of Doctoral Scientists and Engineers in the United States, 1985. # TABLE 218 (continued) MEDIAN ANNUAL SALARIES OF DOCTORAL SCIENTISTS AND ENGINEERS WHO ARE UNIVERSITY OR 4-YEAR COLLEGE TEACHERS BY FIELD, SALARY BASE AND ACADEMIC RANK, 1985 | | | A C A | DEMIC | RAN | K | |-------------------------|----------|-----------|-----------|-----------|--------| | | | | Associate | Assistant | Ī | | FIELD & SALARY BASE | TOTAL | Professor | Professor | Professor | Other | | MEDICAL SCIENTISTS | | | | | | | Academic Year | \$30,600 | \$36,700 | \$30,600 | \$24,400 | | | Calendar Year | 43,500 | 52,700 | 40,800 | 34,500 | 28,200 | | PSYCHOLOGISTS | | | | | | | Academic Year | 31,200 | 37,800 | 28,900 | 23,600 | 1 | | Calendar Year | 36,800 | 46,000 | 38,500 | 30,000 | | | 0.0111.000 | | | | | | | LOCIAL SCIENTISTS | 20.000 | 00.000 | 20 000 | 05 100 | | | Academic Year | 32,000 | 39,200 | 30,300 | 25,100 | | | Calendar Year | 36,800 | 45,100 | 34,200 | 25,800 | | | ECONOMISTS | | | | | 1 | | Academic Year | 35,000 | 43,300 | 32,300 | 27,900 | | | Calendar Year | 40,500 | 46,800 | 37,700 | 31,400 | ļ | | SOCIOLOGISTS/ | | | | | | | ANTHROPOLOGISTS | | | 1 | | 1 | | Academic Year | 30,600 | 37,200 | 28,700 | 22,400 | | | Celendar Year | 36,100 | 42,800 | 32,000 | 24,700 | | | 00 044 | 1 | | 1 22,22 | | 1 | | OTHER SOCIAL SCIENTISTS | | | | | 1 | | Academic Year | 30,900 | 38,600 | 29,700 | 24,300 | | | Calendar Year | 34,400 | 45,400 | 33,900 | 24,200 | | NOTE: Includes individuals reporting Teaching as their primary or secondary work activity. All median salaries were computed only for full-time employed civilians. No median was computed for groups with fewer than 20 individuals reporting salary. SOURCE: American Chemical Society, 1987 Salaries of Academic Chemists - Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 219 MEDIAN AND MEAN ANNUAL SALARIES OF Ph.D. ACADEMIC CHEMISTS* EMPLOYED FULL-TIME BY WORK FUNCTION, ACADEMIC RANK AND LENGTH OF CONTRACT, 1987 | | | | WORK D | IN CONTON | `` | | | |---------------------|----------|----------|----------|-----------|-------------------|----------------|--| | ACADEMIC | | | | UNCTION | | | | | RANK | TEAC | HING | RESE | ARCH | TEACHING/RESEARCH | | | | | Median | Mean | Median | Mean | Median | Mean | | | | | i | | | | | | | Professor | | | | | | | | | 9-10 Month | \$39,200 | \$39,361 | \$54,500 | \$56,255 | \$46,050 | \$49,321 | | | 11-12 Month | 40,750 | 41,777 | 60,500 | 61,470 | | | | | Associate Professor | | | | | | ı | | | 9-10 Month | 30,000 | 30,549 | 35,000 | 36,938 | 35,0 <u>00</u> | 35,08 <u>7</u> | | | 11-12 Month | | | 45,647 | 44,364 | | | | | Assistant Professor | | | | | | | | | 9-10 Month | 25,000 | 25,490 | 29,000 | 29,084 | 27,500 | 28,452 | | | 11-12 Month | | | 34,500 | 35,374 | | | | | Instructor | | | | | | | | | 9-10 Month | 24,600 | 25,698 | | <u> </u> | | | | | 11-12 Month | | | 31,000 | 32,968 | | | | | No Ranks | | | | | | 1 | | | 9-10 Month | 32,000 | 30,783 | | ! | | | | | Research Associate | | | | | | 1 | | | 9-10 Month | l | <u> </u> | 28,000 | 30,319 | L | _L | | * Includes only members of the American Chemical Society. NOTE: Blanks indicate fewer than 15 respondents. SOURCE: American Chemical Society, 1987 Salaries of Academic Chemists Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987 TABLE 220 MEDIAN AND MEAN SALARIES OF PH.D. CHEMISTS* EMPLOYED FULL-TIME ON 9-10 MONTH CONTRACTS BY ACADEMIC RANK AND YEARS SINCE B.S., 1987 | Years | T . | ACADEMI | C RANK | |---------------|-----------|------------------------|------------------------| | Since
B.S. | Professor | Associate
Professor |
Assistant
Professor | | 5 - 9 | \$ | \$ | \$26,795 | | 10 - 14 | | 32,050 | 27,000 | | 15 - 19 | 41,100 | 31,700 | 27,450 | | 20 - 24 | 38,575 | 32,000 | | | 25 - 29 | 42,300 | 32,811 | | | 30 - 34 | 43,000 | | | | 35 ~ 39 | 42,900 | | | | > = 40 | 49,774 | | | | TOTAL | 42,879 | 32,000 | 27,000 | ^{*}Includes only members of the American Chemical Society. NOTE: Blanks indicate fewer than 15 respondents. TABLE 221 MEDIAN AND MEAN ANNUAL SALARIES OF Ph.D. ACADEMIC CHEMISTS* EMPLOYED FULLTIME BY GEOGRAPHIC REGION, LENGTH OF CONTRACT AND ACADEMIC RANK, 1987 | CROCRADUIC I | | | 1000 | | | | |----------------------|----------|----------|----------|----------|----------|----------| | GEOGRAPHIC
REGION | DDADD | 000D | | CIATE | ASSIS | | | REGION _ | PROFE | | PROFE | | PROFE | | | | Median | Mean | Median | Mean | Median | Mean | | Pacific | | | | | | | | | 650.000 | ¢54 105 | | 1 | | | | 9-10 Month | \$50,000 | \$54,185 | \$35,000 | \$33,806 | <u> </u> | | | 11-12 Month | 64,900 | 69,732 | | | ļ | | | Mountain | | | 1 | | | | | 9-10 Month | 39,200 | 41,632_ | | | | | | West No. Central | | | • | ĺ | | | | 9-10 Month | 37,320 | 39,741 | | <u> </u> | \$25,450 | \$25,805 | | 11-12 Month | 53,000 | 55,271 | | | ! | | | West So. Central | 1 | | | | | | | 9-10 Month | 37,833 | 39,223 | 31,500 | 33,354 | 1 | | | 11-12 Month | 52,000 | 56,126 | | | | | | East No. Central | | | | | | | | 9-10 Month | 42,000 | 45,591 | 32,000 | 32,736 | 28,000 | 27,610 | | 11-12 Month | 61,000 | 62,213 | | | T-7-7- | | | East So. Central | | | | | | | | 9-10 Month | 40.700 | 42.212 | 29.450 | 29,399 | 25.000 | 25,425 | | 11-12 Month | 52,000 | 54,440 | | | 20,000 | | | Middle Atlantic | | | | | | | | 9-10 Month | 45,000 | 47.253 | 34.000 | 33,325 | 27,250 | 27,471 | | 11-12 Month | 59,584 | 60,115 | | 1 22,020 | 21,720 | 21,, | | South Atlantic | | | | <u> </u> | | <u> </u> | | 9-10 Month | 41.500 | 43,857 | 33,777 | 33,554 | 27,250 | 27.634 | | 11-12 Month | 60,000 | 60,461 | 42,750 | 42,609 | 2.,200 | 2.,004 | | New England | | | | 1 .2,000 | <u> </u> | | | 9-10 Month | 45,000 | 44.454 | 32,725 | 33,603 | | | | | ,000 | , | 02,120 | 1 00,000 | L | | ^{*}Includes only members of the American Chemical Society. NOTE: Blanks indicate fewer than 15 respondents SOURCE: American Chemical Society, 1987 Salaries of Academic Chemists- Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 222 MEDIAN AND MEAN SALARIES OF Ph.D. ACADEMIC CHEMISTS* EMPLOYED FULL-TIME BY SPECIALTY, LENGTH OF CONTRACT AND ACADEMIC RANK, 1987 | | | | AC | ADEMIC | RANK | | |----------------|----------|----------|---------------|----------------|----------------|---------------| | SPECIALTY | PROFE | SSOR | | CIATE
ESSOR | ASSIS
PROFI | | | | Median | Mean | Median | Mean | Median | Mean | | Biochemistry | | | | | | | | 9-10 Month | \$44,000 | \$47,102 | \$32,200 | \$32,815 | \$26,250 | \$26,292 | | 11-12 Month | 61,864 | 61,511 | 45,250 | 45,489 | 35,500 | 35,590 | | General | | | . — T | | | | | 9-10 Month | 35,950 | 36,195 | 30,250 | 31,031 | | | | Inorganic | | | | | | | | 9-10 Month | 44,250 | 44,389 | 34,750 | 33,850 | 28,000 | 37,807 | | 11-12 Month | 59,150 | 64,802 | | | | | | Organic | | | - | | | | | 9-10 Month | 42,625 | 44,873 | 31,198 | 32,654 | 26,500 | 26,630 | | Physical | | | | | | | | 9-10 Month | 44,270 | 47,312 | 33,115 | 33,163 | 26,900 | 27,075 | | 11-12 Month | 53,000 | 55,735 | | | - | † | | Other Chemical | | | | | | <u> </u> | | Science | | | | | | | | 9-10 Month | 45,000 | 47,418 | 33,000 | 32,933 | 28,750 | 28,987 | | 11-12 Month | 57,000 | 59,664 | 42,000 | 43,348 | 33,750 | 36,548 | | TOTAL | | | | | | | | 9-10 Month | 43,000 | 45,310 | 32,125 | 32,761 | 27,000 | 27,469 | | 11-12 Month | 58,167 | 59,565 | 42,000 | 42,096 | 33,750 | 33,891 | *Includes only members of the American Chemical Society. NOIE: blanks indicate fewer than 15 respondents. SOURCE: American Chemical Society, 1987 Salaries of Academic Chemists--An Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 223 MEDIAN AND MEAN ANNUAL SALARIES OF Ph.D. ACADEMIC CHEMISTS* EMPLOYED FULL-TIME BY TYPE OF ACADEMIC INSTITUTION, LENGTH OF CONTRACT AND RANK, 1987 | | A C A D E M I C R A N K | | | | | | | | | | | | |--------------|-------------------------|----------|----------|----------|----------|-----------|-----------|----------|--|--|--|--| | 45555 | | | ASSO | CIATE | ASSI | ASSISTANT | | RESEARCH | | | | | | TYPE OF | | ESSOR | PROFI | SSOR | PROF | ESSOR | ASSOCIATE | | | | | | | INSTITUTION | Median | Mean | Median | Mean | Median | Mean | Median | Mean | | | | | | Medical or | | | | | | | | | | | | | | Prof. School | | | | | | Į. | | | | | | | | 11-12 Month | \$61,864 | \$65,889 | \$45,400 | \$47,218 | \$36,982 | \$37,150 | \$24,000 | \$27,853 | | | | | | Bachelor's | | | | | |
 | | | | | | | | 9-10 Month | 37,005 | 37,354 | 29,400 | 29,639 | 25.000 | 25,031 | | | | | | | | 11-12 Month | 37,600 | 39,757 | 30,535 | 31,860 | | | | | | | | | | Master's | | | | | | | 1 | | | | | | | 9-10 Month | 40,292 | 40,770 | 32,000 | 31,890 | 26,500 | 26,969 | Į. | | | | | | | 11-12 Month | 55,000 | 51,506 | | | | | | | | | | | | Doctorate | | | | | | | | | | | | | | 9-10 Month | 50,000 | 51,158 | 35,000 | 35,424 | 28,700 | 29,343 | 1 | Į | | | | | | 11-12 Month | 62,000 | 62,651 | 42,000 | 42,266 | 35,000 | 35,494 | 33,000 | 32,876 | | | | | * Includes only members of the American Chemical Society. NOTE: Blanks indicate less than 15 respondents. SOURCE: American Chemical Society, 1987 Salaries of Academic Chemists - Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987. TABLE 224 MEDIAN AND MEAN SALARIES OF Ph.D. ACADEMIC CHEMISTS* EMPLOYED FULL-TIME BY ACADEMIC RANK, LENGTH OF CONTRACT AND SEX, 1987 | | 9 | | CONTRACTS | | 11 - 12 MONTH CONTRACTS | | | | | | |------------------------|----------|----------|-----------|----------|-------------------------|----------|------------------|------------------|--|--| | ACADEMIC | | EN | WOMEN | | MEN | | WOMEN | | | | | RANK | Median | Mean | Median | Mean | Median | Mean | Median | Mean | | | | Professors | \$43,000 | \$45,566 | \$38,750 | \$41,617 | \$58,647 | \$59,859 | \$ | • | | | | Associate
Professor | 32,811 | 33,133 | 31,000 | 30,850 | 42,000 | | <u>*</u> | - - | | | | Assistant
Professor | 27,000 | 27,524 | 27,200 | 27,064 | 34.000 | 42,676 | | | | | | No Ranks | 32,350 | 37,178 | 21,200 | 21,004 | 34,000 | 34,506 | | | | | | Research
Associate | | | | | 31,000 | 32,210 | 20,000 | 01.01 | | | | ALL RANKS | 37,000 | 39,186 | 30,900 | 33,206 | 46,000 | 48,397 | 28,000
35,000 | 31,012
36,703 | | | ^{*}Includes only members of the American Chemical Society. Note: Blanks indicate fewer than 15 respondents 254 SOURCE: The American Mathematical Society NOTICES, Vol. 33, No. 7, November 1986. TABLE 225 NUMBER ''ID MEDIAN SALARY RANGES FOR DOCTORAL DEGREE MATHEMATICS TEACHERS BY RANK AND TYPE OF INSTITUTION, 1985-1986 AND 1986-87 | | | | 985 - | 1986 | 1 | 986 - | 1987 | |--------------------|----------------------------------|--------|-------|-----------------|-------|-------|----------------------------------| | TYPE OF | | NUM | | MEDIAN | NUM | | MEDIAN | | INSTITUTION | RANK | OF FAC | | RANGES | OF FA | | RANGES | | | | Total | Women | | Total | Women | | | Doctorate Granting | Instructor/Lecturer | 99 | 9 | \$23,000-25,800 | 99 | 13 | 504 100 07 100 | | Departments | Assistant Professor | 200 | 19 | 25,600-29,700 | 200 | 21 | \$24,100-27,100
28,000-32,000 | | 1 | Associate Professor | 237 | 16 | 33,400-35,900 | 246 | 16 | 35,500-39,900 | | GROUP I* | Professor | 887 | 28 | 45,000-51,400 | 902 | 29 | 44,800-54,300 | | | | | Ī | | | T | | | Doctorate Granting | Instructor/Lecturer | 34 | 8 | 18,100-21,900 | 37 | 10 | 19,300-23,700 | | Departments | Assistant Professor | 209 | 32 | 25,800-29,200 | 203 | 29 | 27,000-31,800 | | GROUP II* | Associate Professor
Professor | 310 | 18 | 30,300-35,200 | 319 | 18 | 31,300-38,200 | | GROOF II* | Professor | 541 | 17 | 39,900-47,100 | 549 | 20 | 42,400-51,900 | | Doctorate Granting | Instructor/Lecturer | 57 | ! 9 | 19,300-25,800 | 53 | 9 | 19.300-29.900 | | Departments | Assistant Professor | 286 | 41 | 25,200-28,200 | 323 | 49 | 26,700-30,000 | | - | Associate Professor | 394 | 24 | 30,500-35,100 | 383 | 26 | 31,000-37,200 | | GROUP III* | Professor | 587 | 16 | 39,400-45,300 | 593 | 17 | 40,900-48,300 | | | _ | | | | | T | | | Doctorate Granting | Instructor/Lecturer | 7 | 5 | | 5 | 3 | | | Departments | Assistant Professor | 152 | 26 | 27,600-30,800 | 142 | 29 | 28,200-31,900 | | GROUP IV* | Associate Professor | 135 | 13 | 32,300-38,200 | 147 | 14 | 34,100-39,300 | | GROUP IV | Professor | 322 | 14 | 45,300-56,600 | 325 | 13 | 47,300-60,900 | | Doctorate Granting | Instructor/Lecturer | 6 | 1 | | 6 | 1 | | | Departments | Assistent Professor | 34 | 3 | 29,300-35,700 | 32 | 2 | 30,400-40,500 | | • | Associate Professor | 30 | 2 | 36,600-44,300 | 21 | ī | 38,100-49,500 | | GROUP V* | _Professor | 101 | 3 | 50,000-55,100 | 86 | 3 | 51,500-59,700 | | | | | | | | | | | Doctorate Granting | Instructor/Lecturer | 2 | 1 | | 2 | 5 | | | Departments | Assistant Professor | 61 | 9 | 25,500-30,400 | 67 | 10 | 27,200-29,000 | | GROUP VI* | Associate Professor
Professor | 183 | 10 | 35,100-43,000 | 180 | 11 | 37,400-43,200 | | GROOF VI- | Professor | 252 | 6 | 44,300-53,200 | 253 | 6 | 45,000-51,500 | | Master's Degree | Instructor/Lecturer | 46 | 11 | 20,900-30,000 | 48 | 15 | 21,300-29,400 | | Granting | Assistant Professor | 493 | , 80 | 24,500-28,100 | 503 | 91 | 25,500-29,500 | | Departments | Associate Professor | 673 | 86 | 29,300-34,700 | 652 | 84 | 30,800-35,700 | | | Professor | 857 | 59 | 36,500-42,600 | 862 | 63 | 37,300-44,700 | | |
| | | | | | | | Bachelor's Degree | Instructor/Lecturer | 13 | 4 | 20,200-25,000 | 12 | 3 | 20,000-27,000 | | Granting | Assistant Professor | 410 | 106 | 23,000-26,200 | 399 | 99 | 24,700-28,000 | | Departments | Associate Professor | 535 | 67 | 26,200-32,100 | 562 | 69 | 27,700-33,500 | | L | Professor | 523 | 57 | 30,800-39,800 | 523 | 55 | 32,300-41,400 | ^{*} Group I and Group II include the leading departments of mathematics in the U.S. according to the 1982 assessment of Research-Doctorate Programs conducted by the Conference Board of Associated Research Councils in which departments were rated according to the quality of their graduate faculty. Group I is composed of 39 departments with scores in the 3.0 - 5.0 range. Group II is composed of 43 departments with scores in the 2.0 - 2.9 range. Group III is composed of the remaining U.S. departments reporting a doctoral program. Group IV cortains U.S. departments (or programs) of statistics, diostatistics and biometrics reporting a doctoral program. Group V contains U.S. departments (or programs) in applied mathematics/applied science, operations research and ranagement science which report a doctoral program. Group VI contains U.S. departments (or programs) in the mathematical sciences in Canadian universities. Group M (master's) contains U.S. departments granting a master's degree as the highest graduate degree. Group b (cachelor's) contains U.S. departments granting a baccalaureate degree only. SOURCE: The American Mathematical Society NOTICES, Vol. 33, No. 7, November 1986. TABLE 226 NUMBER AND MEDIAN SALARY RANGES FOR MON-DOCTORAL DEGREE MATHEMATICS TEACHERS BY RANK AND TYPE OF INSTITUTION, 1985-1986 AND 1986-87 | there is a second of the second of the second | en e | · Markey Company | version and a series of | er tradition of the state th | <u></u> | Approximate a section of | the state of the second of the state of | |---|--|------------------|-------------------------|--|---------|--------------------------|---| | | | | 985 - | 1986 | 1 | 986 - | 1987 | | TYPE OF | NON-PH.D. | NUMI | | MEDIAN | NUM | BER | MEDIAN | | INSTITUTION | DEGREE RANK | OF FAC | OLTY | RANGES | OF FAC | CULTY | RANGES | | | | Total | Women | | Total | Women | | | Doctorate Granting | I a show should be shown | | | | | | | | | Instructor/Lecturer | 47 | 33 | \$16,900-23,100 | 45 | 31 | \$17,500-23,200 | | Departments | Assistant Professor | 7 | 1 | | 7 | 1. | | | 00000 774 | Associate Professor | 11 | 4 | | 11 | 4 | | | GROUP II* | Professor | 4 | 0 | | 3 | 0 | | | Doctoroto Outration | | | | | | | | | Doctorate Granting | Instructor/Lecturer | 93 | 61 | 16,000-21,100 | 83 | 54 | 17,000-22,600 | | Departments | Assistant Professor | 40 | 16 | 23,100-28,400 | 41 | 17 | 24,600-29,200 | | 0.000 | Associate Professor | 20 | 1 | 28,400-36,800 | 20 | 1 | 28,800-37,900 | | GROUP III* | Professor | 11 | 6 | ~~~ | 9 | 0 | | | 14 -4- I- D | <u>.</u> | | | _ | | | | | Master's Degree | Instructor/Lecturer | 377 | 226 | 17,800-21,700 | 326 | 187 | 18,600-23,400 | | Granting | Assistant Professor | 194 | 52 | 24,100-30,300 | 178 | 47 | 25,400-31,300 (| | Departments | Associate Professor | 142 | 18 | 29,500-35,100 | 136 | 17 | 31,200-36,800 | | | Professor | 49 | 5 | 31,800-39,500 | 42 | 6 | 34,400-43,900 | | | _ | | | | | | | | Bachelor's Degree | Instructor/Lecturer | 361 | 170 | 17,600-20,800 | 319 | 135 | 18,500-22,800 | | Granting | Assistant Professor | 285 | 91 | 20,900-26,000 | 297 | 96 | 21,800-27,000 | | Departments | Associate Professor | 183 | 24 | 24,400-31,600 | 175 | 27 | 25,500-34,000 | | | Professor | 32 | 4 | 29,300-38,400 | 36 | 7 | 31,700-40,400 | ^{*} Please see footnote on preceeding table. SOURCE: American Psychological Association, 1986-87 Faculty Salaries in Graduate Departments of Psychology, March, 1987. TABLE 227 NUMBER, MEAN AND MEDIAN 9-MONTH SALARIES OF FULL-TIME FACULTY IN U.S. DOCTORAL DEPARTMENTS OF PSYCHOLOGY* BY GEOGRAPHIC REGION, RANK AND YEARS IN RANK, 1986-87 | The state of s | | 1-42 - 1 ₂₋₄ 2-1 ₁ 4-2 ₁ 14-2 | <u> এবং নহিন্দ্র বর্</u> | ACAI | DEMIC | RANK | AND | YEARS | INR | ANK | | |--|----------
--|--------------------------|----------|----------|-----------|----------|----------|-------------|----------|----------| | GEOGRAPHIC | | F | ull | | 1 | ssociate | | Assi | stant | Lectu | rer | | REGION | | Prof | essor | | P | rofesssor | • | Profe | essor | or Insti | ructor | | } | 12+ | 6-11 | 3-5 | 0-2 | 6+ | 3-5 | 0-2 | 3+ | 0-2 | 3+ | 0-2 | | | Years | NEW ENGLAND | | | | | | | | | | | | | (19 Depts.) No. | 91 | 44 | 14 | 16 | 52 | 26 | 27 | 40 | 23 | 1 1 | 5 | | Mean | \$54,213 | \$45,156 | \$44,094 | \$44,542 | \$37,839 | \$34,206 | \$33,313 | \$28,790 | \$27,273 | ' | \$25,532 | | Median | 55,150 | 44,325 | 42,315 | 41,690 | 37,510 | 33,438 | 32,500 | 29,400 | 27,500 | İ | 24,800 | | MIDDLE ATLANTIC | | | 1 | 1, | 12.72.0 | 12,120 | 72,700 | 22,400 | 1 27,500 | <u> </u> | 1 | | (39 Depts.) No. | 191 | 82 | 41 | 50 | 127 | 49 | 40 | 95 | 75 | 6 | 5 | | Mean | 56,434 | 52,046 | 49,235 | 45,562 | 40,117 | 39,037 | 34,141 | 29,895 | 27,851 | 27,574 | 25,498 | | Med I an | 57,000 | 50,188 | 51,21; | 44,750 | 39,827 | 38,852 | 32,966 | 29,000 | 27,170 | 30,625 | 25,343 | | EAST NORTH CENTRAL | | | | | | | 1 | 1 | | 1 | 12,2.3 | | (44 Depts.) No. | 248 | 131 | 57 | 52 | 145 | 63 | 67 | 82 | 95 | 19 | 21 | | Mean | 49,503 | 47,021 | 40,705 | 41,534 | 35.694 | 33,284 | 34,333 | 28,860 | 26,147 | 27,821 | 22,562 | | Median | 47,857 | 46,858 | 41,500 | 40,670 | 35,092 | 32,800 | 33,301 | 27,989 | 25,500 | 25,800 | 23,000 | | WEST NORTH CENTRAL | | | | | | <u> </u> | <u> </u> | | | | 1 | | (17 Depts.) No. | 99 | 47 | 27 | 16 | 31 | 22 | 26 | 27 | 22 | 3 | 3 | | Mean | 48,288 | 42,634 | 37,977 | 37,981 | 33,288 | 31,230 | 29,595 | 26,069 | 27,619 | | | | Median | 47,287 | 41,900 | 35,244 | 37,367 | 32,900 | 29,609 | 28,647 | 25,500 | 27,232 | | | | SOUTH ATLANTIC | | | | | | ĺ | <u> </u> | | , , , , , , | | | | (39 Depts.) No. | 162 | 112 | 38 | 43 | 122 | 66 | 52 | 69 | 56 | 1 | 7 | | Mean | 52,363 | 46,707 | 43,022 | 40,125 | 34,549 | 32,860 | 31,182 | 27,271 | 26,222 | | 26,000 | | Median | 52,252 | 45,902 | 42,524 | 38,600 | 34,963 | 32,725 | 30,863 | 26,780 | 26,600 | | 28,000 | | EAST SOUTH CENTRAL | | | | | | | | <u> </u> | | | | | (16 Depts.) No. | 56 | 21 | 20 | 12 | 25 | 22 | 18 | 26 | 35 | 3 | 1 | | Mean | 44,964 | 48,374 | 37,959 | 36,442 | 29,473 | 33,906 | 31,647 | 25.274 | 24.676 | | | | Median | 42,997 | 45,550 | 38,329 | 37,625 | 29,052 | 32,747 | 30,929 | 24,980 | 24,000 | | | | WEST SOUTH CENTRAL | | | | | | | | | | | | | (21 Depts.) No. | 78 | 63 | 18 | 19 | 61 | 37 | 30 | 41 | 45 | 4 | 6 | | Mean | 44,994 | 44,180 | 41,610 | 40,520 | 30,615 | 32,554 | 30,758 | 25,773 | 24,578 | | 24,310 | | Median | 44,250 | 41,400 | 37,573 | 40,000 | 31,000 | 31,000 | 29,791 | 25,900 | 24,000 | | 23,501 | | MOUNTAIN | | | | | | | | | | | | | (20 Depts.) No. | 88 | 55 | 14 | 24 | 51 | 28 | 17 | 28 | 31 | 2 | 3 | | Mean | 47,224 | 43,465 | 38,636 | 36,355 | 34,408 | 31,606 | 29,229 | 26,197 | 25,361 | | | | Median | 47,325 | 42,800 | 37,650 | 35,844 | 34,364 | 30,219 | 29,100 | 25,100 | 24,000 | | | | PACIFIC | | | | | | | _ | | | | | | (22 Depts.) No. | 142 | 82 | 36 | 30 | 49 | 20 | 23 | 34 | 32 | 1 | 7 | | Mean | 57,840 | 48,539 | 44,712 | 45,325 | 34,891 | 33,968 | 33,232 | 30,454 | 27,815 | | 27,265 | | Median | 56,809 | 49,548 | 46,700 | 42,400 | 35,200 | 34,769 | 32,720 | 31,077 | 27,000 | | 29,976 | ^{*} Includes departments, schools, interdisplinary programs, or other academic units offering a graduate degree in one or more areas of psychology. SOURCE: American Psychological Association, 1986-87 Faculty Salaries in Graduate Departments of Psychology, March, 1987. TABLE 228 NUMBER, MEAN, AND MEDIAN 9-MONTH SALARIES OF FULL-TIME FACULTY IN U.S. MASTER'S DEPARTMENTS OF PSYCHOLOGY* BY GEOGRAPHIC REGION, RANK AND YEARS IN RANK, 1986-87 | # 5 5 7 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | *** <u>* </u> | * 12 6 <u>36</u> 2 6. 2 | ACAI | ENIC | RANK | AND | YEARS | IN R | ANK | | |---|----------|---|-------------------------|--------|----------|-----------|--------|--------|----------|-----------|--| | GEOGRAPHIC | | Fu | : 1 1 | | ٨ | ssociate | | Assis | tant | Lectur | er | | REGION | | Prof | essor | | Fr | rofesssor | | Profe | ssor | or Instri | uctor | | | 12+ | 6-11 | 3-5 | 0-2 | 6+ | 3-5 | 0-2 | 3+ | 0-2 | 3+ | 0-2 | | | Years | | | | | | | | | | | | | | NEW ENGLAND | | | | | | | | | | | | | (8 Depts.) No | 12 | 1 | 1 | 2 | 14 | 4 | 1 | 7 | 6 | 1 | | | Mean | \$48,485 | | } | | \$34,637 | | | 1 - | \$24,815 | | | | Median | 48,665 | <u> </u> | | | 32,605 | | | 32,000 | 22,125 | | | | MIDDLE ATLANTIC | | | |
| | | | | | | | | (18 Depts.) No. | 37 | 19 | 11 | 11 | 35 | 21 | 13 | 27 | 16 | 1 | 1 | | Mean | 48,335 | 44,883 | 38,303 | 39,218 | 38,939 | 31,630 | 29,848 | 32,067 | 25,837 | | | | Median | 47.455 | 43.500 | 39.000 | 40.000 | 47.000 | 30.000 | 28.015 | 33,000 | 25.000 | | | | EAST NORTH CENTRAL | | | | | | | | | , | | | | (19 Depts.) No. | 48 | 34 | 19 | 19 | 41 | 25 | 19 | 20 | 28 | 2 | 11 | | Mean | 43,335 | 37,422 | 35,651 | 33,527 | 33,856 | 30,002 | 29,591 | 27,114 | 25,390 | | 20,829 | | Median | 42.000 | 36.950 | 35,000 | 33,165 | 34.920 | 29,187 | 28.780 | 26,423 | 24,654 | | 21,000 | | WEST NORTH CENTRAL | | | | | | | | | | | | | (8 Depts.) No. | 13 | 7 | 4 | 6 | 7 | 9 | 6 | 17 | 17 | | | | Mean | 40,952 | 38,468 | | 36,112 | 30,121 | 30,586 | 26,671 | 26,952 | 22,414 | | | | Median | 43,744 | 40,329 | | 37,212 | 30,000 | 30,000 | 25,563 | 26,490 | 22.000 | | | | SOUTH ATLANTIC | | | | | | | | | \vdash | | | | (21 Depts.) No. | 36 | 21 | 12 | 7 | 43 | 18 | 14 | 37 | 18 | 1 | 2 | | Mean | 42,028 | 40,018 | 36.656 | 36.059 | 32,879 | 30,334 | 29,664 | 27,177 | 23,200 | | | | Median | 41.850 | 29,756 | 35.900 | 37,200 | 32,540 | 29.800 | 29,168 | 26,560 | 23,251 | | | | EAST SOUTH CENTRAL | <u> </u> | | | | | | | 1 | | | | | (8 Depts.) No. | 6 | 21 | 9 | 13 | 19 | 6 | 4 | 1 9 | 16 | 3 | 5 | | Mean | 34,736 | 35,927 | 35,033 | 33,774 | 29,484 | 27,230 | , | 23,192 | 22,517 | _ | 18,650 | | Median | 34,650 | 34,740 | 35,632 | 34,275 | 29,136 | 26.902 | | 23,557 | 22,293 | | 17,800 | | WEST SOUTH CENTRAL | 71,050 | | 33,032 | 31,273 | | 20,702 | | 1 | | | , | | (12 Depts.) No. | 12 | 9 | 7 | 5 | 19 | 12 | 6 | 17 | 14 | 2 | 6 | | Mean | 39,546 | 37,014 | 33,6:4 | 41,020 | 32,723 | 30,539 | 29,981 | 26,903 | 26,735 | _ | 20,617 | | Median | 39.874 | 37,400 | 33.700 | 39,002 | 32,194 | 30,500 | 28,650 | 26,500 | 26,050 | | 21,350 | | MOUNTAIN | 77,074 | 37,400 | 33.700 | 37,002 | 32,134 | 30,300 | 20,000 | 20,500 | 20,050 | | 2.,550 | | (9 Depts.) No. | 8 | 12 | 1 | 4 | 9 | 6 | 4 | 11 | ا و | | | | Mean | 40,426 | 34,767 | ' i | 7 | 31,153 | 28,823 | 7 | 26,215 | 24,347 | | | | Median | 40,426 | | | | 32,117 | 29,500 | | 25,272 | 23,500 | | | | PACIFIC | 40.300 | 34.930 | | | 72,117 | 29,500 | | ,,2/2 | 25,500 | | | | | 76 | E 4 | 7.0 | 0 | 29 | 16 | 12 | 10 | 8 | 3 | , | | (18 Depts.) No. | 76 | 54 | 32 | 8 | ľ | 16 | 12 | l . | - 1 | , | ' | | Mean | 46,316 | 46,155 | 46,097 | 42,716 | 35,448 | 36,200 | 32,668 | 27,646 | 29,183 | | | | Median | 49.500 | 1 49,500 | 1 47,280 | 43,010 | 36,672 | 38,080 | 32,496 | 26.625 | 29,630 | | • | ^{*}Includes departments, schools, interdisplinary programs, or other academic units offering a graduate degree in one or more areas of psychology. SOURCE: American Psychological Association, 1986-87 Faculty Salaries in Graduate Departments of Pscyhology, March 1987. TABLE 229 NUMBER, MEAN, AND MEDIAN 9-HONTH SALARIES OF FULL-TIME FACULTY IN U.S. DOCTORAL DEPARTMENTS OF PSYCHOLOGY BY TYPE OF DEPARTMENT, RANK AND YEARS IN RANK, 1986-87 | | | | | ACA | DEMIC | RANK | AND | YEARS | IN R | ANK | <u> </u> | |-----------------------------------|----------|----------|----------|----------|----------|--------------------|----------|----------|----------|----------|----------| | DEPARTMENT | 1 | - | ull | | ٨ | ssociate | | Assi | stant | Lectu | rer | | | <u> </u> | | fessor | | | ofesssor | · | Profe | essor | or instr | ructor | | | 12+ | 6-11 | 3-5 | 0-2 | 6+ | 3-5 | 0-2 | 3+ | 0-2 | 3+ | 0-2 | | | Years | PSYCHOLOGY | | ļ | 1 | | | | | | | | - | | (158 Depts.) No. | 946 | 501 | 211 | 221 | 520 | 258 | 227 | 346 | 322 | 29 | 46 | | Mean | \$52,578 | \$47,308 | \$43,000 | \$42,366 | \$35,511 | 33,956 ڏن. | \$32,154 | \$28,282 | \$26,342 | \$28,005 | \$24,793 | | Median | 50,924 | 46,678 | 42,000 | 40,554 | 35,000 | 3,185د | 31,700 | 27,776 | 26,000 | 26,800 | 24,000 | | EDUCATIONAL
PSYCHOLOGY | | | | : | | | | | | | | | (20 Depts.) No. | 78 | 60 | 20 | 12 | 44 | 26 | 19 | 18 | 23 | , | 5 | | Mean | 47,302 | 45,487 | 44,511 | 39,444 | 35,198 | 34,380 | 33,821 | 27,739 | 26,000 | | 24,572 | | Median | 47,293 | 44,000 | 40,815 | 39,425 | 35,077 | [₹] 2,740 | 33,600 | 26,100 | 25,000 | | 24,000 | | COUNSEL ING
PSYCHOLOGY | | | | | | | | | | | | | (14 Depts.) No. | 34 | 16 | 4 | 5 | 14 | 5 | 12 | 9 | 9 | 1 | 3 | | Mean | 44,437 | 42,889 | | 33,088 | 39,133 | 34,547 | 31,863 | 25,837 | 26,615 | | | | Median | 41,645 | 42,338 | | 32,000 | 38,872 | 33,983 | 31,432 | 25,500 | 2t "00 | | | | HUMAN DEVELOPMENT | | | | | | | | | | | | | (10 Depts.) No. | 21 | 17 | 8 | 8 | 30 | 15 | 13 | 27 | 17 | 5 | 5 | | Mean | 54,738 | 53,104 | 45,540 | 41,637 | 36,172 | 32,304 | 34,988 | 27,619 | 26,367 | 18,031 | 23,772 | | Median | 53,100 | 50,000 | 44,655 | 41,284 | 36,455 | 32,500 | 33,850 | 26,856 | 25,358 | 16,950 | 21,000 | | PROFESSIONAL SCHOOL | | | | | | | | | | 0,220 | <u> </u> | | (11 Dep+s.) No. | 10 | 15 | 11 | 7 | 14 | 16 | 16 | 19 | 20 | 1 | | | Mean
Median | 46,279 | 45,750 | 34,882 | 31,848 | 34,891 | 30,337 | 32,308 | 28,613 | 26,658 | | | | Mediali | 47,377 | 40,800 | 32,727 | 33,204 | 34,632 | 31,164 | 31,707 | 28,141 | 26,293 | _ | | | COUNSELING/COUNSELOR
EDUCATION | | | | | | | | | | - | | | (10 Depts.) No. | 40 | 13 | 6 | 2 | 21 | 5 | 6 | 8 | 9 | 3 | | | Mean | 49,935 | 38,774 | 38,110 | | 34,32 | 33,697 | 30,161 | 25,369 | 27,655 | | | | Median | 50,686 | 38,000 | 35,619 | | 32,000 | 30,918 | 31,000 | 26,228 | 28,000 | | | | SCHOOL EDUCATION AND OTHER | | | | | | | | | | | | | (14 Depts.) No. | 26 | 15 | 5 | 7 | 20 | 8 | 7 | 15 | 14 | | | | Mean | 42,308 | 40,647 | 37,024 | 40,911 | 34,852 | 38,003 | 33,338 | 27,792 | 26.588 | | | | Median | 41,220 | 37,000 | 37,000 | 40,185 | 36,650 | 38,936 | 33,000 | 28,000 | 26,836 | , | } | Source: American Psychological Association, Salaries in Psychology 1985, August 1985. TABLE 230 # MEDIAN AND MEAN 9-10 MONTH SALARIES FOR DOCTORAL-LEVEL PSYCHOLOGISTS+ IN FACULTY POSITIONS BY EMPLOYMENT SETTING AND ACADEMIC RANK, 1985 | A PART OF THE PROPERTY | | | A | CADEM | IC RA | NK | | · · · · · · · · · · · · · · · · · · · | |---|----------|----------|----------|----------|------------|----------------|----------|---------------------------------------| | EMPLO YMENT SETTING | FULL PRO | OFESSOR | | | | | LECTURER | INSTRUCTOR | | | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | MEDIAN | MEAN | | | | | | 1 | | | | | | University Psychology Department | \$42,000 | \$43,107 | \$30,000 | \$30,606 | \$24,000 | \$24,152 | \$22,000 | \$23,429 | | University Education Department | 42,000 | 43,496 | 30,000 | 31,122 | 24,000 | 24,900 | | | | University Pusiness School or Department | 50,000 | 51,941 | 37,000 | 38,892 | 32,000 | 32,383 | | | | University O' r Academic Department | 45,000 | 45,791 | 33,500 | 34,121 | 26,500 | 26, 886 | | | | University Student Counseling Center* | 31,909 | 32,482 | 27,000 | 28,052 | | | | | | University Research Center* | 38,045 | 38,455 | 34,364 | 36,245 | 25,364 | 25,364 | 25,587 | | | University, Other Setting | 42,000 | 44,308 | 25,000 | 25,800 | | | | | | Four Year College Psychology Depa tment | 34,000 | 35,453 | 28,000 | 28,025 | 21,560 | 21,817 | | | | Four Year College Education Department | 40,000 | 39,158 | 28,000 | 30,143 | 22,000 | 23,364 | | | | Four Year College Business School or Dept. | | | 38,000 | 35,857 | 32,000 | 32,143 | | | | Four Year College Other Academic Department | 38,000 | 36, 18 | 26,000 | 27,316 | 23,500 | 23,833 | | | | Two Year College | 38,000 | 38,188 | 2,000 | 28,867 | | | 31,500 | 30,333 | | Medical School Psychiatry Department* | 46,277 | 46,582 | 34,364 | 36,701 | 27,000 | 23,227 | 20,455 | 19,739 | | Medical School, Other Department* | 45,000 | 44,314 | 34,773 | 35,785 | 27,000 | 27,499 | 22,091 | 23,143 | | Professional School* | 40,500 | 40,991 | 27,000 | 27,468 | L <u>_</u> | | <u> </u> | | +Members of the American
Psychological Association. *Salaries in these settings are often paid on an 11-12 month basis. Therefore, the 9-10 month salaries reported here may be converted to 11-12 month salaries by multiplying by 11/9. NOTE: Blanks indicate fewer than 5 respondents. SOURCE: American Psychological Association, 1986-87 Faculty Salaries in Graduate Departments of Psychology, March 1987. TABLE 231 NUMBER, MEDIAN AND MEAN 9-MONTH SALARIES OF FULL-TIME FACULTY IN UNITED STATES DEPARTMENTS OF PSYCHOLOGY BY RANK, TYPE OF DEPARTMENT AND YEARS IN RANK, 1996-87 | YEARS IN RANK AND | | Full Profes | sor | As | sociate Prof | essor | A | ssistant Pro | fesssor | Le | cturer or li | structor | |---|-----------|-------------|----------|-----|--------------|-------------|-----|--------------|--------------|--------------|--|--| | TYPE OF DEPARTMENT | No. | Median | Mean | No. | Median | Mean | No. | Median | Mean | No. | Median | Mean | | AT LEAST 12 YEARS | | | | - | | <u>-</u> | | | | | | 111.041.7 | | Doctoral | 1,155 | \$49,810 | \$51,644 | | ł | Ì | | | İ | i | | İ | | <u> Muster's</u> | 248 | 43,979 | 44,444 | | | | | : | | | 1 | | | 6-11 YEARS | | | | | <u> </u> | | | | † | | ┪─── | | | Doctorul | 637 | 45,880 | 46,812 | | | | | | | | | | | Master's | 178 | 39,560 | 40,909 | | | | İ | | | | | ŀ | | AT LEAST 6 YEARS | | | | | | T | | | | | | - | | Doctoral | | | | 663 | \$35,000 | \$35,526 | | : | i | ŀ | | <u> </u> | | Master's | | | | 216 | 33,036 | 34,032 | | 1 | | | | 1 | | 3-5 YEARS | | | | | | | | | | | | | | Doctoral | 265 | 41,630 | 42,547 | 333 | 33,000 | 33,843 | | | Ì | ! | | | | Muster's | 96 | 37,931 | 39,644 | 117 | 30,000 | 31,093 | | | | | | | | AT LEAST 3 YEARS Doctoral | | | | | | | | | | i | 1 | - | | - · · · · · · · · · · · · · · · · · · · | | | | | | | 442 | \$27,569 | \$28,114 | 37 | \$26,000 | \$26,264 | | Master's
LESS THAN 3 YEARS | | | | | | ļ | 155 | 26,690 | 27,785 | 13 | 23,500 | 26,892 | | Doctoral | 262 | 1 40 005 | | | | | | | | | 1 | T | | Mast.r's | 202
75 | 40,325 | 41,691 | 300 | 32,000 | 32,366 | 414 | 26,000 | 26,382 | 60 | 24,000 | 24,523 | | mast/L2 | | 35,989 | 36,740 | 79 | 28,978 | 29,726 | 132 | 23,830 | 24,689 | 26 | 20,850 | 20,832 | Source: American Geological Institute, 1967 Geoscience Faculty Salaries in Colleges and Universities, June 1987. TABLE 232 ### SALARIES OF GEOSCIENCE FACULTY BY RANK, 1987 | والمستحدث والمستحدث والمستحدث والمستحدث | _ | • | | | | | | | | |---|---------------|---|-----------------|----------|----------|-----------------|-----------------|----------|----------| | | | lligh | Bulk of High | High | kanges | Low | Bulk of Low | Fow | Ranges | | RANK | No. | Kanges | Salary Clusters | Median | Mean | Ranges | Salary Clusters | Median | Mean | | Assistant Professor | 217 | \$22,247-41,747 | \$27,000-34,800 | \$30,400 | \$31.023 | \$19,165-35,150 | \$24,500-31,200 | \$27,000 | \$27,685 | | Associate Professor | 250 | 25,300-58,440 | 33,985-44,400 | 38,690 | 38,697 | 28,862-42,000 | 33,400-37,500 | 31,670 | 33,013 | | Professor | 501 | 33,050-77,500 | 43,260-66,828 | 55,668 | 55,334 | 27,073-65,977 | 35,000-43,300 | 39,300 | 40,169 | 197 SOURCE: Engineering Manpower Commission of American Ass'n. of Engineering Societies, Salaries of Engineers in Education, 1986 TABLE 233 NUMBER AND MEDIAN ANNUAL SALARIES OF FACULTY IN ALL SCHOOLS ON ALL CONTRACTS, BY RANK AND SELECTED YEARS SINCE BACCALAUREATE, 1986 | | | Z | Y | EARS | SINC | E BAC | CALAU | REATE | | | |-------------------------|-----------------|-----------------|-----------------|-------------------|-------------------|-------------------|-------------------|-------------------|---------------------|---------------------| | RANK | 5 | 7 | 9-11 | 15-17 | 18-20 | 21-23 | 24-26 | 27-29 | 33+ | Overall | | Professors | \$ | \$ | (10) | (177)
\$47,650 | (412)
\$48,400 | (625)
\$48,700 | (762)
\$48,800 | (788)
\$48,900 | (1,600)
\$48,900 | (5,333)
\$48,700 | | Associate
Professors | (1) | (9)
39,150 | (196)
39,600 | (527)
39,250 | (469)
38,700 | (390)
38,100 | (306)
37,450 | (257)
36,900 | (389)
35,800 | (13,210)
38,150 | | Assistant
Professors | (106)
34,650 | (247)
34,950 | (675)
34,950 | (324)
34,000 | (178)
33,250 | (99)
32,550 | (83)
31,850 | (78)
31,250 | (105)
29,950 | (2,979)
34,300 | | Instructors | (35)
23,350 | (33)
24,750 | (104)
26,750 | (71)
30,650 | (71)
32,400 | (49)
34,000 | (59)
35,450 | (75)
36,659 | (136)
39,200 | (944)
30,300 | | Administrative | (3) | (1) | (14)
35,350 | (33)
50,300 | (87)
55,050 | (109)
58,050 | (119)
59,800 | (13-4)
60,800 | (186)
61,600 | (819)
58,900 | | Pescurchers | (31)
27,850 | (32)
29,650 | (94)
32,550 | (78)
38,800 | (80)
41,950 | (59)
44,950 | (99)
47,550 | (70)
49,650 | (151) | (996)
38,850 | TABLE 234 NUMBER AND MEDIAN ANNUAL SALARIES OF FACULTY IN ALL ENGINEERING SCHOOLS ON ALL CONTRACTS, BY RANK AND SELECTED YEARS SINCE BACCALAUREATE, 1986 | | | | | | | | · · · | 7. | | | |----------------|--------|---------------|----------|----------|----------------|----------|----------|----------|----------|----------| | RANKOR | | | Y E A | RSSI | NCE | ACCA | LAURE | ATE | | | | POSITION | 7 | 9-11 | 12-14 | 15-17 | 18-20 | 21-23 | 24-26 | 27-29 | 33+ | Overall | | | (2) | (9) | (55) | (172) | (400) | (592) | (730) | (753) | (1,556) | (5,143) | | <u> </u> | \$ | \$ | \$46,400 | \$47,800 | \$48,550 | \$48,950 | \$49,150 | \$49,250 | \$49,350 | \$49,000 | | Associate | (9) | (192) | (386) | (508) | (438) | (366) | (284) | (242) | (357) | (3,026) | | Professors | | رور
39,750 | 39,750 | 39,500 | 39,000 | 38,450 | 37,850 | 37,250 | 35,950 | 38,450 | | Assistant | (24%) | (661) | (516) | (288) | (157) | (86) | (63) | (61) | (85) | (2,770) | | Professors | 35,050 | 35,100 | 34,850 | 34,400 | 33,8 <u>50</u> | 33,300 | 32,700 | 32,150 | 30,850 | 34,650 | | _ | (29) | (91) | (71) | (58) | (67) | (39) | (49) | (63) | (121) | (819) | | Instructors | 25,100 | 27,450 | 29,750 | 31,900 | 33,850 | 35,550 | 37,000 | 38,200 | 40,450 | 31,000 | | | (1) | (11) | (15) | (30) | (81) | (99) | (111) | (124) | (174) | (760) | | Administrative | | 30,800 | 42,450 | 51,350 | 56,800 | 59,700 | 61,100 | 61,750 | 62,100 | 60,200 | | _ | (32) | (92) | (90) | (76) | (75) | (58) | (93) | (70) | (143) | (960) | | Researchers | 29,800 | 32,750 | 35,900 | 39,150 | 42,400 | 45,550 | 48,350 | 50,550 | <u></u> | 39,250 | SOURCE: Engineering Manpower Commission of American Ass'n. of Engineering Societies, Salaries of Engineers in Education, 1986. TABLE 235 MEDIAN AND MEAN SALARIES OF ENGINEERING FACULTY BY RANK, TYPE OF SCHOOL AND LENGTH OF CONTRACT, 1986 | D 4 1277 | | ALL ECHOOLS | | ENG | NEERING SCHO | OOLS | TECHNOLOGY | SCHOOLS | |---------------------|------------------|----------------------|-----------------------|------------------|----------------------|-----------------------|------------------|-----------------------| | RANK | All
Contracts | 9-10 Mo.
Contract | 11-12 Mo.
Contract | All
Contracts | 9-10 Mo.
Contract | 11-12 Mo.
Contract | All
Contracts | 9-10 Mo.
Contracts | | Professor | | | | | | | | | | Median | \$48,700 | \$48,500 | \$54,900 | \$49,000 | \$48,800 | \$55,650 | \$37,550 | \$37,500 | | Mean | 50,100 | 49,900 | 53,900 | 50,500 | 50,300 | 54,650 | 39,000 | 39,050 | | Associate Professor | | | | | | | | | | Median | 38,150 | 37.900 | 46,600 | 38,450 | 38,150 | 48,000 | 32,450 | 32,650 | | Mean | 38,600 | 38,100 | 46,650 | 38,950 | 38,400 | 48 70 | 33,250 | 33,400 | | Assistant Professor | | | | | | | • | | | Median | 34,300 | 34,200 | 39,450 | 34,650 | 34,500 | 41,200 | 28,250 | 28,000 | | Mean | 34,450 | 34,100 | 39,100 | 34,900 | 34,500 | 40,450 | 28,450 | 28,150 | | Instructor | | | | | | | | | | Median | 30,300 | 30,100 | 30,950 | 31,000 | 31,000 | 31,000 | 27,100 | | | Mean | 32,600 | 32,750 | 31,550 | 33,300 | 33,500 | 31,850 | 28,000 | | | Researcher | | | | | | | | | | Median | 38,850 | 41,900 | 38,000 | 39,200 | 44,000 | 38,000 | | | | Mean | 41,550 | 43,600 | 40,950 | 41,900 | 44,850 | 41,050 | | | | Administrator | | | | | | | | | | Median | 58,900 | 51,200 | 60,900 | 60,200 | 51,950 | 62,150 | | | | Mean | 56,900 | 49,850 | 58,950 | 57,950 | 50,300 | 60,200 | | | TABLE 236 # NUMBER AND MEDIAN ANNUAL SALARIES OF FACULTY IN TECHNOLOGY SCHOOLS ON ALL CONTRACTS, BY RANK AND SELECTED YEARS SINCE BACCALAUREATE, 1986 | | | | YEA | ARS SI | NCE | BACCA | LAURE | ATE | | |-------------------------|----------------|----------------|-----------------|------------------|------------------|------------------|------------------|------------------|-------------------| | RANK | 9-11 | 12-14 | 15-17 | 18-20 | 21-23 | 24-26 | 27-29 | 33+ | Overall | | Professors | \$ | \$ | (5)
\$44,450 | (12)
\$40,800 | (29)
\$38,700 | (32)
\$37,55U | (35)
\$37,100 | (44)
\$37.800 | (19U)
\$37,55U | | Associate
Professors | | (16)
31,000 | (19)
33,U50 | (31)
32,7U0 | (24)
32,6UU | (22)
32,600 | (15)
32,600 | (32)
32,600 | (184)
32,450 | | Assistant
Professors | (14)
27,850 | (26)
28,050 | (36)
28,250 | (21)
28,40U | (13)
28,550 | (2U)
28,65U | (17)
28,750 | (2U)
28,9UU | (2U9)
28,250 | | Instructors | (13)
24,05U | (15)
25,350 | (13)
26,600 | (4) | (10)
28,900 | (10)
29,950 | (12)
30,800 | (15)
32,350 | (125)
27,100 | NOTE: Blanks indicate no median salaries computed for fewer than 5
respondents. TABLE 237 NUMBER AND AVERAGE CALENDAR YEAR SALARIES OF FACULTY IN COLLEGES OF PHARMACY BY DISCIPLINE AND ACADEMIC RANK, 1986-87 | | | | | | CAD | EMIC | RA | NK | | | | | |--|-----|----------|-----------------|----------|-------|----------|---------------|----------|----------------|----------|-------|----------| | D2SCIPLINE | De | | Ass't • /
De | an | Profe | ssor | Asso
Profe | | Assis
Profe | | Instr | uctor | | | No. | Salary | No. | Salary | No. | Salary | No. | Salary | No. | Salary | No. | Salary | | Pharmacy/Pharmaceutics | 25 | \$77,021 | 14 | \$55,230 | 97 | \$58,662 | 80 | \$44,358 | 83 | \$38,403 | 7 | \$28,193 | | Pharmacology | 12 | 67,407 | 15 | 54,240 | 70 | 55,405 | 59 | 44,586 | 67 | 37,689 | 1 | | | Continuing Education | | <u> </u> | | | 5 | 60,877 | 9 | 43,605 | 4 | 32,943 | 4 | 34,122 | | Pharmacy Administration | 12 | 66,143 | 19 | 52,647 | 29 | 54,933 | 44 | 44,554 | 52 | 37,062 | 3 | | | Pharmaceutical/Medicinal Chemistry/
Pharmacognosy | 11 | 78,164 | 19 | 58,697 | 151 | 61,054 | 81 | 43,933 | 49 | 37,439 | 3 | | | Pharmacy Practice | 9 | 64,681 | 14 | 51,361 | 70 | 54,873 | 180 | 43,225 | 327 | 34,749 | 42 | 35,253 | | Biological Sciences | 2 | İ | 3 | | 6 | 48,516 | .1 | 37,959 | 15 | 33,170 | 2 | | Note: Blanks indicate insufficient data reported. TABLE 238 NUMBER AND AVERAGE CALENDAR YEAR SALARIES OF FACULTY IN COLLEGES OF PHARMACY BY YEARS IN RANK AND ACADEMIC RANK, 1986-87 | | | | | | CAD | EMIC | RA | NK | | | | | |---------------|-------|----------------------------|-----|----------|-----|----------|-----|-----------------------|-----|------------|-----|----------| | YEARS IN RANK | Profe | Associ
Professor Profes | | | | Dean | | Ass't./Assoc.
Dean | | Instructor | | | | | No. | Salary | No. | Salary | No. | Salary | No- | Salary | No. | Salary | No. | Salary | | 0 - 1 | 44 | \$53,407 | 88 | \$41,120 | 203 | \$34,832 | 13 | \$62,874 | 12 | \$46,077 | 15 | \$29,466 | | 2 - 5 | 128 | 54,465 | 198 | 43,601 | 324 | 35,765 | 21 | 68,181 | 43 | 51,065 | 27 | 31,159 | | 6 - 10 | 92 | 61,456 | 125 | 45,025 | 62 | 38,298 | 18 | 75,632 | 21 | 51,984 | 12 | 31,831 | | 11 - 15 | 91 | 58,290 | 34 | 46,014 | 8 | 46,770 | 8 | 78,247 | 9 | 59,840 | 5 | 36,791 | | 16 - 20 | 57 | 61,888 | 20 | 43,959 | 3 | | 7 | 73,630 | 9 | 60,296 | 4 | 36,820 | | 21+ | 26 | 60,475 | 3 | | 4 | 39,528 | 5 | 81,300 | 3 | | 4 | 36,820 | | Overall | 438 | 57,911 | 468 | 43,698 | 604 | 35,933 | 72 | 71,637 | 97 | 52,795 | 67 | 31,765 | NOTE: Blanks indicate insufficient data. SOURCE: American Association of Colleges of Pharmacy, Annual Survey of Faculty Salaries, 1986-87. TABLE 239 NUMBER AND AVERAGE SALARY OF FACULTY IN COLLEGES OF PHARMACY BY TYPE OF INSTITUTION, RANK AND SEX, 1986-87 | RANK & SEX | ALL SO | CHOOLS | PU | BLIC | DR | IVATE | |--------------------------|-------------|----------|------------|----------|-------------|----------| | | No. | Salary | No. | Salary | No. | Salary | | CALENDAR YEAR | | | | | | | | Dean TEAR | | A | 1 | 1 | | Í | | Male | 70 | \$71,637 | 53 | \$73,082 | 17 | \$67,132 | | | 70 | 71,637 | 53 | 73,082 | 17 | 67,132 | | Female | - | ļ | | | | 01,102 | | CALENDAR YEAR | 1 | | | | | | | Assistant/Associate Dean | 95 | 52,795 | 00 | | | | | Male | 85 | | 69 | 54,636 | 26 | 47,909 | | Female | | 54,179 | 64 | 55,970 | 21 | 48,722 | | 1 cmate | 10 | 41,023 | 5 | 37,552 | 5 | 44,493 | | CALENDAR YEAR | | Ì | 1 | | | | | Professor | 420 | 50 044 | } | | | | | Male | 432 | 57,911 | 368 | 59,596 | 64 | 48,226 | | Female | 517 | 58,115 | 358 | 59,727 | 59 | 48,337 | | remate | 15 | 52,234 | 10 | 54,892 | 5 | 46,918 | | ACADEMIC YEAR | 1 | |] | | | | | Professor | 186 | 42,797 | 110 | | 1 1 | | | Male | 176 | 42,931 | 116 | 43,842 | 70 | 41,064 | | Female | 10 | | 111 | 44,014 | 65 | 41,082 | | | 10 | 40,424 | 5 | 40,020 | 5 | 40,829 | | CALENDAR YEAR | 1 | | | | | | | Associate Professor | 461 | 40.000 | 1 | | | | | Male | | 43,698 | 393 | 44,152 | 68 | 41,070 | | Female | 407 | 44,058 | 351 | 44,406 | 56 | 41,876 | | | 54 | 40,982 | 42 | 42,032 | 12 | 37,308 | | ACADEMIC YEAR | ĺ | | | | | | | Associate Professor | 158 | 34,251 | 100 | | | | | Male | 133 | | 103 | 34,441 | 55 | 33,894 | | Female | 25 | 34,465 | 85 | 34,645 | 48 | 34,146 | | _ 04.0 | 40 | 33,111 | 18 | 33,480 | 7 | 32,163 | | CALENDAR YEAR | | | ĺ | | | | | Assistant Professor | 5 95 | 05.055 | | | 1 | | | Male | | 35,955 | 447 | 36,461 | 148 | 34,423 | | Female | 425 | 36 80? | 343 | 36,939 | 82 | 35,698 | | remare | 170 | 34, 5 | 104 | 34,887 | 66 | 32,9:12 | | ACADEMIC YEAR | | | | | | | | Assistant Professor | 110 | 20 700 | 00 | 1 | | | | Male | 78 | 28,766 | 66 | 29,117 | 44 | 28,239 | | Female | 78
32 | 29,279 | 49 | 29,473 | 29 | 28,950 | | | 34 | 27,516 | 17 | 23,091 | 15 | 26,864 | | CALENDAR YEAP | | | | | | | | Instructor | 67 | 31,765 | E A | 01 400 | 40 | | | Male | 38 | 04 040 | 54 | 31,483 | 13 | 32,936 | | Female | 29 | 34,049 | 31 | 33,131 | 7 | 38,118 | | | 40 | 28,771 | 23 | 29,261 | 6 | 26,890 | SOURCE: American Association of Colleges of Pharmacy, Annual Survey of Faculty Salaries, 1986-87. TABLE 240 NUMBER AND AVERAGE SALARY OF FACULTY IN COLLEGES OF PHARMACY BY TYPE OF INSTITUTION, DEGREE LEVEL AND SEX, 1987 | DEGREE & SEX | ALL SCHOOLS | | PUB | LIC | | VATE | |---------------|-------------|------------------|--------------|---|----------|------------------| | | No. | Salary | No. | Salary | No. | Salary | | | | | | | | | | CALENDAR YEAR | 50 | #22 0 50 | 50 | \$34,317 | 8 | \$31,6 58 | | B.S. | 58 | \$33,9 50 | 30
30 | | 4 | 34,940 | | Male | 34
24 | 36,811 | 20 | 37,060
30,203 | 4 | 28,375 | | Female | 24 | 29,899 | 20 | 30,203 | | 20,313 | | ACADEMIC YEAR | | | | | | | | B.S. | 20 | 25,234 | 9 | 28,187 | 11 | 22,818 | | Male | 12 | 26,391 | 5 | 28,638 | 7 | 24,789 | | Female | 1 8 | 23,499 | 4 | 27,624 | 4 | 19,375 | | remate | <u>-</u> | 20,100 | | 21,021 | - | | | CALENDAR YEAR | | | | • | | | | M.S. | 157 | 38,564 | 110 | 39,472 | 49 | 36,527 | | Male | 114 | 41,293 | 89 | 41,254 | 25 | 41,435 | | Female | 45 | 31,650 | 21 | 31,920 | 24 | 31,415 | | | | | | | | | | ACADEMIC YEAR | | | | İ | | | | M.S. | 42 | 30,702 | 14 | 30,227 | 28 | 30,939 | | Male | 23 | 31,065 | 8
 6 | 31,346 | 15 | 30,916 | | Female | 19 | 30,261 | 6 | 28,737 | 13 | 30,965 | | | ! | | | | | | | CALENDAR YEAR | | | i | | 155 | 38,039 | | Pharm. D. | 564 | 39,700 | 409 | 40,330 | 97 | 40,343 | | Male | 411 | 41,171 | 314
95 | 41,425 | 58 | 34,179 | | Female | 153 | 35,750 | 95 | 36,709 | 36 | 34,1(3 | | ACADEMIC YEAR | | | | | | | | Pharm. D. | 43 | 31,586 | 35 | 31.376 | 8 | 32,505 | | Male | 29 | 32,494 | 23 | 31,930 | 6 | 34,653 | | Female | 14 | 29,707 | 1 12 | 30,514 | 2 | , | | 1 emate | | 1 20,131 | | 1 | | | | CALENDAR YEAR | | | | | | | | Ph.D. | 950 | 50,867 | 818 | 51,680 | 132 | 45,830 | | Male | 880 | 51,694 | 763 | 52,473 | 117 | 46,612 | | Female | 70 | 40,470 | 55 | 40,671 | 15 | 39,731 | | | | | | | | - | | ACADEMIC YEAR | | | | 00.041 | 100 | 26 100 | | Ph.D. | 364 | 37,541 | 234 | 38,341 | 130 | 36,102 | | Male | 330 | 38,105 | 213 | 38,789 | 117 | 36,859 | | <u>Female</u> | 34 | 32,071 | 21 | 33,791 | 13 | 29,293 | SOURCE: American Assembly of Collegiate Schools of Business, 1986-87 Salary Survey, December 1986. TABLE 24 MEAN ANNUAL SALARIES OF BUSINESS SCHOOL FACULTY BY RANK AND SEX, 1986-86 | | TOTAL FA | CULTY | WOMEN FACULTY | | | | | |---------------------|-----------|----------|---------------|----------|--|--|--| | RANK | Number | Mean | Number | Mean | | | | | | Reporting | Salary | Reporting | Salary | | | | | Professor | 6,020 | \$49,900 | 310 | \$43,100 | | | | | Associate Professor | 6,011 | 39,800 | 707 | 37,300 | | | | | Assistant Professor | 6,285 | 34,700 | 1,473 | 33,200 | | | | | Instructor | 1,987 | 24,800 | 818 | 22,800 | | | | | New Doctorate | 384 | 37,200 | 79 | 35,400_ | | | | | ABD | 350 | 35,706 | 89 | 35,000 | | | | SOURCE: American Assembly of Collegiate Schools of Business, 1986-87 Salary Survey, December 1986. TABLE 242 MEAN SALARIES OF BUSINESS FACULTY IN AACSB* MEMBER SCHOOLS BY DISCIPLINE/FIELD AND RANK, 1986-87 | | Profes | sor | Assoc. | Professor | Assit. | Professor | Inst | ructor | New D | octorate | i = | ABA | |---|--------------------|----------------|--------------------|-----------|--------------------|-----------|--------------------|----------|--------------------|----------|--------------------|----------| | DISCIPLINE/FIELD | No. Re-
porting | Mean | No. Re-
porting | Mean | No. Re-
porting | Mean | No. Re-
porting | Mean | No. Re-
porting | Mean | No. Re-
porting | laean | | Accounting | 1,093 | \$51,500 | 1,160 | \$41,600 | 1,326 | \$25,400 | 545 | \$25,400 | 58 | \$41,500 | 69 | \$39,100 | | Economics | 866 | 47, ⊰00 | 786 | 36,800 | 707 | 30,800 | 130 | 24,500 | 48 | 31,200 | 35 | 29,100 | | Finance | 793 | 52,400 | 717 | 42,500 | ្ន ?73 | 38,100 | 184 | 25,600 | 64 | 40,700 | 65 | 37,300 | | Management | 653 | 48,000 | 631 | 38,400 | 578 | 33,500 | 225 | 24,200 | 30 | 36,700 | 24 | 34,500 | | Marketing | 716 | 50,300 | 676 | 40,300 | 766 | 35,300 | 233 | 24,300 | 44 | 35,400 | 62 | 35,000 | | Quantitative Methods | 344 | 52,100 | 344 | 40,400 | 333 | 35,106 | 116 | 24,300 | 26 | 38,000 | 16 | 33,000 | | Busines Education | 148 | 40,100 | 130 | 32,300 | 151 | 26,900 | 67 | 20,600 | 2 | 27,000 | 0 | | | Business Law/
Legal Environment | 170 | 46,400 | 265 | 35,600 | 288 | 30,000 | 37 | 23,600 | 14 | 29,700 | 3 | 30,300 | | Management Information
Systems/Computer Infor-
mation Systems | 290 | 49,100 | 449 | 40,200 | 508 | 34,700 | 256 | 25,200 | 34 | 38,900 | 37 |
36,700 | | Froduction/Operations
Management Managerial
Economics | 163 | 49,500 | 178 | 41,000 | 192 | 37,100 | 37 | 25,400 | 14 | 36,500 | 9 | 37,100 | | Behavioral Science/
Organizational Behavior | 219 | 54,200 | 216 | 41,700 | 218 | 36,400 | 29 | 26,800_ | 9 | 39,500 | 9 | 32,000 | | International Business | 71 | 51,300 | 32 | 42,400 | 48 | 36,600 | 6 | 29,500 | 3 | 39,000 | 5 | 32,600 | | Personnel | 130 | 50,300 | 110 | 38,800 | 87 | 35,600 | 11 | 24,900 | 9 | 34,300 | 4 | 35,000 | | Policy/Control | 134 | 53,300 | 105 | 42,200 | 120 | 37,600 | 14 | 30,200 | 11 | 39,300 | 10 | 36,800 | | Other | 230 | 46,500 | 212 | 38,400 | 190 | 31,200 | 97 | 23,200 | 18 | 34,800 | 2 | 3 .000 | | All Com .ned | 6,020 | 49,900 | 6,011 | 39,800 | 6,285 | 34,700 | 1,987 | 24,800 | 384 | 37,200 | 350 | 35,700 | ^{*} American Assembly of Collegiate Schools of Business. 274 SOURCE: American Assembly of Collegiate Schools of Business, 1986-87 Salary Survey, December 1986. TABLE 243 MEAN 9-MONTH SALARIES OF ADMINISTRATIVE PERSONNEL IN AACSB* SCHOOLS BY TYPE OF INSTITUTION AND ADMINISTRATIVE POSITION, 1986-87 | | PUB | LIC | PRIV | ATE | ACCREDITED | | NONACCREDITED | | ALL CO | MBINED | |-----------------------------------|---------------------|----------|---------------------|----------|---------------------|----------|---------------------|----------|---------------------|----------| | ADMINISTRATIVE POSITION | Number
Reporting | Mean | Number
Reporting | Mean | Number
Reporting | Mean | Number
Reporting | Mean | Number
Reporting | Mean | | Dean | 9 | \$51,400 | 11 | \$57,700 | 5 | \$74,600 | 15 | \$48,300 | 20 | \$54,900 | | Associate Dean | 18 | 52,600 | 11 | 52,000 | 19 | 55,100 | 10 | 47,100 | 29 | 52,300 | | Assistant Dean | 15 | 38,200 | 9 | 41,400 | 15 | 44,500 | 9 | 31,000 | 24 | 39,400 | | Anademic Dept. Chairman | 425 | 47,600 | 224 | 47,300 | 371 | 52,400 | 278 | 41,000 | 649 | 47,500 | | Director of U.G. Programs | 15 | 39,500 | 3 | 48,000 | 13 | 42,500 | 5 | 36,800 | 18 | 40,900 | | Director of Grad. Programs | 33 | 45,500 | 9 | 39,200 | 24 | 46,000 | 18 | 41,700 | 42 | 44,200 | | Director of Placement | 3 | 29,600 | 0 | <u> </u> | 3 | 29,600 | 0 | | 3 | 29,600 | | Director of Co-op Programs | 2 | 28,500 | 1 | 25,000 | 11 | 29,000 | 2 | 26,500 | 3 | 27,300 | | Director of Exec. Development | 7 | 45,100 | 2 | 51,000 | <u>8</u> | 47,000 | 11 | 42,000 | 9 | 46,400 | | Director of Internship | 2 | 33,000 | 11 | 34,000 | 2 | 33,000 | 1 | 34,000 | 3 | 33,300 | | Director of Research (Auber Unit) | 14 | 45,500 | 3 | 47,300 | 13 | 47,200 | 4 | 41,200 | 17 | 45,800 | | Director of Research (Other) | 7 | 43,700 | 2 | 44,000 | 6 | 47,300 | 3 | 36,600 | 9 | 43,700 | | Accounting Dept. Chairman | 33 | 50,800 | 12 | 47,700 | 29 | 53,000 | 16 | 44,600 | 45 | 50,000 | | Director of School of Accounting | 9 | 55,700 | 7 | 42,800 | 11 | 54,200 | 5 | 41,000 | 16 | 50,100 | | Other | 30 | 44,000 | 14 | 62,200 | 26 | 56,300 | 18 | 40,200 | 44 | 49,700 | ^{*} American Assembly of Collegiate Schools of Business SOURCE: Coluge and University Personnel Association, 1986-87 Administrative Compensation Survey, March 1987. TABLE 244 NUMBER AND MEDIAN SALARIES PAID TO ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION INSTITUTIONS BY POSITION AND CONTROL, 1986-87 | | ALL INCO | Imumovo | | · | |--|----------|------------------|------------------|------------------| | POSITION | Number | ITUTIONS Salary | MEDIAN S | | | | | - Balary | Public | Private | | Chief Executive Officer, System | 138 | \$84,959 | \$84,959 | \$82,236 | | Chief Executive Officer, Lingle Institution Executive Vice President | 1,406 | 70,000 | 69,875 | 71,000 | | Executive vice President | 335 | 48,968 | 60,000 | 55,000 | | Chief Academic Officer | | 1 | | | | Chief Business Officer | 1,437 | 54,796 | 58,266 | 50,000 | | Chief Student Affairs Officer | 1,446 | 52,000 | 53,800 | 49,202 | | onici biddent Atlan's Office: | 1,357 | 45,773 | 50,110 | 38,430 | | Chief Development Officer | 015 | 45 000 | | | | Chief Public Kelations Officer | 762 | 47,092 | 48,072 | 45,600 | | Chie' Planning Officer | 253 | 35,424 | 38,773 | 31,000 | | | | 49,000 | 50,500 | 44,750 | | Chief Personnel/Human Resources Officer | 705 | 40,000 | 10 000 | 04 550 | | Chief Health Professions Officer | 100 | 67,392 | 42,996
64,400 | 34,570 | | Chief Budgeting Officer | 423 | 44,527 | 44,979 | 82,500 | | | - 100 | 77,541 | 77,319 | 41,650 | | General Counsel | 197 | 56,442 | 55,650 | go 000 | | Registrar | 1,196 | 32,952 | 37,510 | 62,993
28,100 | | Director, Church Relations | 100 | 26,130 | 32,820 | 25,600 | | | | | 02,020 | 20,000 | | Director, Learning Resources Center | 548 | 34,130 | 37,169 | 25,000 | | Director, Library Services | 1,182 | 37,500 | 42,400 | 32,000 | | Director, Computer Center | 906 | 40,720 | 44,165 | 34,775 | | Dimentan Court A Court of the C | | | | | | Director, Computer Center Operations/Academ | 356 | 37,685 | 40,000 | 35,000 | | Director, Computer Center Operations/Admini. rative | 353 | 38,500 | 41,468 | 35,700 | | Director, Educational Media Services | 506 | 31,164 | 34,871 | 23,880 | | Director, Institutional Research | | | | | | Director, Special & Deferred Gifts | 550 | 38,280 | 40,000 | 33,000 | | Administrator, Grants & Contracts | 278 | 36,000 | 41,000 | 4,388 | | · Contracts | 458 | 38,892 | 41,112 | 35,000 | | Director, .firmative Action/Equal Employment | 339 | 20 000 | | | | Chaplain | 295 | 39,828 | 39,669 | 39,000 | | Comptroller | 866 | 26,200
40,000 | 28,113 | 26,100 | | | | 40,000 | 42,974 | 36,040 | | Director, Accounting | 613 | 32,330 | 35,000 | 00 000 | | Director, Internal Audit | 329 | 38,447 | 38,304 | 28,090
39,000 | | Bursar | 357 | 29,940 | 31,260 | 27,269 | | | | | 01,200 | 21,209 | | Director, Food Services | 363 | 31,028 | 32,113 | 30,500 | | Chief, Physical Plant/Facilities Management Officer | 1,252 | 38,000 | 40,158 | 34,000 | | Director, Student Activities | 822 | 27,214 | 30,992 | 21,962 | | Nimestan tour but | | | | | | Director, Purchasing | 776 | 31,497 | 32,550 | 28,090 | | Director, Bookstore Director, Campus Security | 865 | 23,256 | 26,365 | 19,915 | | birector, Campus Security | 833 | 28,940 | 31,658 | 25,099 | | Director, Information Systems | | | | | | Director, News Bureau | 224 | 44,736 | 45,337 | 42,200 | | Director, Auxiliary Services | 284 | 27,690 | 29,400 | 24,000 | | | 347 | 40,044 | 41,000 | 35,600 | | Director, Admissions | , ,,, | 05.600 | | | | Director, Foreign Students | 1,106 | 35,020 | 36,000 | 33,800 | | Director, Housing and Food Services | 245 | 28,434 | 29,715 | 24,872 | | - / d and 1000 Del tices | | | 46,656 | 42,400 | | Director, Student Financial Aid | 1,273 | 30 (00 | 20 400 | 0.7. 2.2. | | Director, Student Placement | 943 | 30,899 | 33,463 | 27,300 | | Director, Student Counseling | 898 | 29,264
34,081 | 32,098 | 25.000 | | | 330 | 07,001 | 37,095 | 28,090 | SOURCE: College and University Personnel Association, 1986-87 Administrative Compensation Survey, March 1987. TABLE 244 (continued) NUMBER AND MEDIAN SALARIES PAID TO ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION INSTITUTIONS BY POSITION AND CONTROL, 1986-87 | | ALL INST | ITUTIONS | MEDIAN SALARY | | | | |---|------------|------------------|------------------|------------------|--|--| | POSITION | Number | Salary | Public | Private | | | | Ningatan Chudant Dalan | 344 | \$32,630 | \$36,088 | \$27,288 | | | | Director, Student Union Director, Studen Health Services (Physician Admin.) | 297 | 61,509 | 63,900 | 48,495 | | | | Director, Student Health Services (Nurse Admin.) | 543 | 22,300 | 25,793 | 20,000 | | | | birector, ordaent hearth bervices thatse training | | | | | | | | Director, Student Housing | 629 | 27,900 | 32,832 | 23,665 | | | | Director, Athletics | 829 | 40,000 | 44,000 | 34,665 | | | | Director, Campus
Recreation/Intermurals | 369 | 26,724 | 29,364 | 22,550 | | | | | | 00 400 | 00.150 | 05 116 | | | | Director, Alumni Affairs | 748 | 28,680 | 32,159
32,276 | 25,116
27,250 | | | | Director, Information Office | 416
258 | 30,000
35,000 | 36,277 | 28,220 | | | | Director, Community Services | | 33,000 | 0119211 | | | | | Administrator, Hospital Medical Center | 47 | 94,700 | 92,940 | 100,006 | | | | Director, Publications | 389 | 29,500 | 32,643 | 26,028 | | | | Director, Risk Management & Insurance | 110 | 41,500 | 42,100 | 41,500 | | | | | | | | | | | | Chief Planning & Budget Officer | 8 6 | 52,998 | 58,538 | 46,000 | | | | Chief Development & Public Relations Officer | 205 | 54,000 | 55,000 | 53,141 | | | | Director, Personnel & Affirmative Action | 259 | 33,600 | 34,329 | | | | | | | 40.000 | 40. 100 | 20.541 | | | | Director, Admissions & Financial Aid | 152 | 40,000 | 40,132 | 39,541 | | | | Director, Development & Alumni Affairs | 116 | 38,713 | 39,650
41,128 | 37,400
30,788 | | | | Director, Admissions & Registrar | 226 | 39,853 | 41,128 | | | | | Dear Analyte dam | 66 | 64,500 | | 61,300 | | | | Dean, Architecture Dean, Agriculture | 82 | 69,756 | 69,756 | - 01,000 | | | | Dean, Arts and Letters | 117 | 48,936 | 48,936 | 42,800 | | | | Dean, Arts and Detters | | 10,000 | | | | | | Dean, Arts and Sciences | 401 | 57,681 | 57,681 | 57,024 | | | | Dean, Business | 626 | 55,790 | 55,698 | 55,790 | | | | Dean, Communications | | | | 56,500 | | | | | | | | 40, 000 | | | | Dean, Continuing Education | 550 | 44,616 | 45,102 | 42,000 | | | | Dean, Denistry | 46 | 94,329
55,259 | 89,336 | 96,500
42,200 | | | | Dean, Education | 408 | 33,239 | 58,000 | 42,200 | | | | Doon Unally coming | 259 | 68,496 | 68,900 | 68,000 | | | | Dean, Engineering Dean, Extension | 86 | 54,430 | 54,430 | - 00,000 | | | | Dean, Extension | | | | | | | | Dean, Fine Arts | 177 | 51,151 | 54,564 | 40,000 | | | | Dean, Graduate Programs | 343 | 57,680 | 59,600 | 50,891 | | | | Dean, Health Related Professions | 182 | 50,003 | 50,003 | 55,450 | | | | | | | | 00.400 | | | | Dean, Home Economics | | 10.500 | 45 054 | 33,600 | | | | Dean, Humanities | 195 | 43,500 | 45,874 | 33,150 | | | | | 124 | 89,000 | 86,620 | 90,000 | | | | Dean, Law | 134
96 | 40,750 | 41,853 | 32,000 | | | | Dean, Mathematics | | 40,100 | 41,000 | 02,000 | | | | Dean, Medicine | 81 | 120,000 | 109,920 | 145,000 | | | | Dean, Music | 69 | 55,640 | 62,250 | 47,500 | | | | Dean, Nursing | 301 | 50,000 | 53,457 | 43,990 | | | | | | | T | ./ | | | | Dean, Occupational Studies/Voc. Educ./Technology | 250 | 45,000 | 45,000 | | | | | Dean, Pharmacy | 58 | 70,828 | 76,309 | 66,000 | | | | Dean, Sciences | 262 | 48,168 | 49,658 | 35,435 | | | | | 100 | 49 400 | 44 750 | 21 102 | | | | Dean, Social Sciences | | 42,400
63,305 | 44,750 | 31,183
55,000 | | | | Dean, Social Work | | 00,000 | 00,000 | 35,738 | | | | Dean, Special Programs | | <u> </u> | | 00,100 | | | TABLE 245 NUMBER AND MEDIAN SALARIES PAID TO ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION INSTITUTIONS* BY POSITION, MINORITY/NON-MINORITY STATUS AND SEX, 1986-87 | INSTITUTIONS* BY POSITION, MINORITY/NON-MINORITY STATUS AND SEX, 1986-87 | | | | | | | | | | | | | |--|--|---|--|--|---|--|---|--|--|--|--|--| | | | | | | | | | | | | | | | No. | Salary | No. | Salary | No. | Salvry | No. | Salary | | | | | | | 94 | \$88,000 | 11 | \$82,000 | | \$ | | \$ | | | | | | | 603 | 84,454 | 49 | 71,000 | 611 | 83,600 | 44 | 79,994 | | | | | | | 179 | 68,680 | 17 | 57,338 | 181 | 68,500 | 16 | 57,338 | | | | | | | 639 | 67,464 | 49 | 59,866 | 609 | 66,921 | 81 | 64,000 | | | | | | | 669 | 64,037 | 45 | 53,560 | 686 | 63,410 | 31 | 57,844 | | | | | | | 573 | 54,800 | 110 | 53,800 | 550 | 55,000 | 137 | 52,980 | | | | | | | | | | | | | 69 | 45,193 | | | | | | | | | - 30 | | | 40,031 | 140 | 40,000 | | | | | | | | | 16 | | | 55,000 | 33 | 50,000 | | | | | | | 72 | | 6 | | | | | 38,178
45,116 | 40,265
52 000 | | 47,728 | | 40,250
56,054 | | | | | | | 562 | | 46 | 34,065 | 467 | | | 34,521 | | | | | | | | | | | | 22,200 | | | | | | | | | | | | | 174 | 41 600 | 75 | 35,968 | | | | | | | 563 | | 44 | 41,860 | 408 | | 202 | 43,008 | | | | | | | 493 | 48,900 | 35 | 44,373 | 481 | 49,025 | 49 | 41,090 | 249 | 41,691 | 9 | 38,289 | 228 | 41,691 | 31 | 38,500 | | | | | | | 223 | 43,600 | 16 | 39,535 | 203 | 44,310 | 36 | 37,685 | | | | | | | 306 | 34.759 | 23 | 33.709 | 282 | 35 352 | 48 | 29,100 | | | | | | | 363 | 42,500 | | 38,000 | 272 | 44,373 | 123 | 23 160 | | | | | | | 179 | 40,000 | 6 | 40,000 | 144 | 41,000 | 42
 | | | | | | | 339 | £2 800 | 34 | 31 260 | 254 | 45 212 | 120 | 34,308 | | | | | | | | 12,000 | <u> </u> | 01,200 | 201 | 40,012 | 120 | 34,000 | | | | | | | 122 | 38,800 | 169 | 41,800 | 116 | 43,020 | 176 | 38,880 | | | | | | | 141 | 31,750 | 7 | 26,400 | 132 | 31,650 | 17 | 29,000 | | | | | | | 512 | 46,000 | 36 | 43,400 | 456 | 47,434 | 94 | 37,695 | | | | | | | 340 | 37,336 | _40 | 36,050 | 261 | 39,988 | 123 | 32,520 | | | | | | | 269 | 39,068 | 26 | 40,752 | 223 | 41,000 | 74 | 30,960 | | | | | | | 231 | 33,750 | 24 | 28,350 | 147 | 37,500 | 109 | 27,580 | | | | | | | 199 | <i>ა (</i> , ៦ 3 8 | 13 | 31,028 | 102 | 37,860 | 52 | 33,600 | | | | | | | <u>, </u> | مر | | 00.55 | | .= . | ı. | | | | | | | | | | | | | | 179 | 68,500
28,016 | | | | | | | | | | | 230 | 33,220 | 1,3 | 20,010 | | | | | | | 518 | 34,577 | 39 | 32,880 | 440 | 36,050 | 122 | 28,036 | | | | | | | | | _ | | | | | 24,444
30,555 | | | | | | | i | | | · · · | | | - - | 30,000 | | | | | | | 162 | 47,850 | 7 | 40,000 | 147 | 49,563 | 23 | 35,983 | | | | | | | | | | | | | | 27, 375
34,680 | | | | | | | -641 | | | | 239 | | <u> </u> | 34,000 | | | | | | | 481 | 41,952 | 57 | 35,909 | 406 | 42,400 | 134 | 35,873 | | | | | | | 157 | 29,335 | 33 | 20,222 | 107 | 41,721 | 94 | 25,923 | | | | | | | 125 | 40,000 | . 8 | 41,249 | 84 | 45,100 | 50 | 31,920 | | | | | | | 554 | 36.532 | 115 | 35.586 | 463 | 38 160 | 210 | 32,136 | | | | | | | 526 | 33,114 | 55 | 33,690 | 326 | 35,400 | 257 | 29,500 | | | | | | | 469 | 37,800 | 72 | 37,400 | 365 | 39,513 | 181 | 33,564 | | | | | | | 264 | 34,804 | 28 | 28,000 | 226 | 36,218 | 68 | 28,500 | | | | | | | 241 | 64,748 | 15 | 55,029 | 200 | 63,900 | 59 | 63,647 | | | | | | | | No. 94 603 179 639 669 573 419 387 164 467 72 323 166 562 34 209 563 493 249 223 306 363 179 339 122 141 512 340 269 231 199 643 397 518 426 529 162 210 247 481 157 526 469 264 | 94 \$88,000 603 84,454 179 68,680 639 67,464 669 64,037 573 54,800 419 56 054 387 44,000 164 55,000 467 44,000 72 85,928 323 47,267 166 58,984 562 39,697 34 35,500 209 40,121 563 47,900 493 48,900 249 41,691 223 43,600 306 34,759 363 42,500 179 40,000 339 \$2,800 122 38,800 141 31,750 512 46,000 340 37,336 269 39,068 231 33,750 199 37,538 643 46,077 397 31,385 518 34,577 426 29,300 529 33,200 162 47,850 210 29,196 247 43,590 481 41,952 167 29,335 125 40,000 554 36,532 566 33,114 469 37,800 264 34,804 | No. Salary No. 94 \$88,000 11 603 84,454 49 179 68,680 17 639 67,464 49 669 64,037 45 573 54,800 110 419 56 054 33 387 44,000 30 164 55,000 16 467 44,000 61 72 85,928 6 323 47,267 30 166 58,984 12 562 39,697 46 34 35,500 5 209 40,121 37 563 47,900 44 493 48,900 35 249 41,691 9 223 43,600 16 306 34,759 23 363 42,500 34 122 38,800 169 141 | No. Salary No. Salary 94 \$88,000 11 \$82,000 603 84,454 49 71,000 179 68,680 17 57,338 639 67,464 49 59,866 669 64,037 45 53,560 573 54,800 110 53,800 419 56 054 33 50,000 387 44,000 30 37,803 164 55,000 16 40,052 467 44,000 61 42,339 72 85,928 6 46,710 323 47,267 30 40,265 166 58,984 12 52,000 34 35,500 5 35,304 209 40,121 37 35,873 563 47,900 44 41,860 493 48,900 35 44,373 249 41,691 9 38,289 | No. Salary No. Salary No. 94 \$88,000 11 \$82,000 611 179 68,680 17 57,338 181 639 67,464 49 59,866 609 669 64,037 45 53,560 686 573 54,800 110 53,800 550 419 56 054 33 50,000 384 387 44,000 30 37,803 275 164 55,000 16 40,052 148 467 44,000 61 42,339 370 72 85,928 6 46,710 62 323 47,267 30 40,265 291 166 58,984 12 52,000 136 562 39,697 46 34,065 407 34 35,500 5 35,304 209 40,121 37 35,873 174 | No. Salary No. Salary No. Salary | No. Salary No. Salary No. Salary No. 94 \$88,000 11 \$82,000 \$ 603 \$4,454 49 71,000 611 \$3,600 44 179 68,680 17 57,338 181 68,500 16 639 67,464 49 59,866 609 66,921 81 573 54,800 110 53,800 586 63,410 31 573 54,800 110 53,800 584 57,245 69 387 44,000 30 37,803 275 46,031 145 164 55,000 16 40,952 148 55,000 32 467 44,000 61 42,339 370 46,200 16 42,339 37 40,120 16 34,055 291 47,728 63 166 58,934 12 52,000 136 59,400 45< | | | | | | TABLE 245 (continued) # NUMBER AND MEDIAN SALARIES PAID TO ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION INSTITUTIONS* BY POSITION, MINORITY/NON-MINORITY STATUS AND SEX, 1986-87 | | Non-M | inori ty | Mine | rity | Mer | ` | Won | on | |---|--|------------------|----------------|------------|------|-----------|--|---------------------| | POSITION | No. | Salary | No. | Salary | No. | Salary | No. | Salary | | 10011101 | 1101 | Darat y | 110. | - Dami y | | - Janut y | 100 | | | | | | | | | | | | | Director, Student Health Services | | | | | ŀ | | | | | (Nurse Aumin.) | 292 | \$25,280 | 34 | \$24,204 | 6 | \$30,765 | 322 | \$25,000 | | Director, Student Housing | 399 | 32,000 | 38 | 29,000 | 294 | 35,538 | 144 | 27,461 | | Director, Diagoni Hooding | | - 02,555 | | | | | | 5.7.5. | | Director, Athletics | 475 | 46,800 | 29 | 41,120 | 487 | 46,806 | 20 | 36,532 | | Director, Campus Recreation/ | 1 | , | | 12,124 | | | | 55,555 | | Intermurals | 261 | 29,246 | 29 | 28,705 | 236 | 29,246 | 55 | 26,530 | | antermurais | 201 | 23,240 | | 20,100 | 200 | 20,240 | | 20,000 | | Director, Alumni Affairs | 445 | 33.074 | 34 | 29,704 | 279 | 37,000 | 202 | 28,789 | | Director, Information Office | 269 | 34,063 | 13 | 38,859 | 149 | 36,114 | 135 | 31,577 | | Director, Community Services | 107 | 38,908 | 15 | 46,920 | 65 | 43,737 | 58 | 35,150 | | Director, Community Bervices | 101 | 30,300 | | 40,520 | 00 | 40,101 | - 50 | 00,100 | | Director (Bublications | 282 | 31,501 | 14 | 33,000 | 135 | 35,085 | 163 | 29,107 | | Director, Publications Director, Risk Management | | 31,301 | 14 | 33,000 | 133 | 30,000 | 103 | 23,101 | | and Insurance | ł | | | | 83 | 42,800 | 21 | 38,500 | | Chief Planning & Budget Officer | | | | | 55 | 62,328 | 8 | 49,950 | | Cher Flanning & Budget Officer | | | | | 99 | 02,328 | 0 | 43,330 | | Object Development & Dublic | | | | | | | | | | Chief Development & Public | | | ۔ ا | 54 000 | .05 | 64.050 | | 50.000 | | Relations Officer | 119 | 64 100 | 5 | 54,000 | 105 | 64,253 | 20 | 58,370 | | Director, Personnel & | | 00.000 | ۱ | | | 40.450 | | 05 604 | | Affirmative Action | 108 | 39,972 | 30 | 37,512 | 72 | 43,150 | 67 | 35,104 | | Director, Admissions & | | | _ | | | | | | | Financial Aid | 74 | 45,686 | 5 | 43,000 | 66 | 47,492 | 14 | 39,541 | | | | | 1 | • | | .= | _ | | | Director, Housing & Food Services | ! | <u> </u> | ! | | 36 | 47,359 | 7 | 39,498 | | Director, Development & Alumni | 1 | · | Į . | | | | | | | Affairs | | | | ļ | 45 | 46,313 | 17 | 36,117 | | Director, Admissions & Registrar | 1 | 45,972 | | 36,372 | 101_ | 46,103 | 20 | 38,706 | | | | | | ĺ | | | | | | Dean Architecture | 52 | 67,000 | 5 | 61,813 | | | | | | Dean Agriculture | 61 | 71,820 | 10 | 50,989 | | | | | | Dean, Arts and Letters | | | | | 67 | 57,000 | 11 | 50,000 | | Dean, Arts and Sciences | 294 | 61,710 | 24 | 53,300 | 280 | 61,710 | 39 | 56,000 | | | | | | | | | | | | Dean, Business | 415 | 62,496 | 22 | 52,153 | 410 | 62,837 | 30 | 45,16G | | Dean, Communications | - | | | | 57 | 61,105 | 1 | - 456 | | Dean, Continuing Education | 304 | 49,920 | 32 | 49,000 | 260 | 51,810 | 79 | 45,000 | | Dean, Education | 282 | 59,388 | 34 | 55,266 | 259 | 59,971 | 59 | 56,751 | | | | r | | | | | | | | Dean, Engineering | 195 | 73,092 | 13 | 70,700 | | | | | | Dean, Extension | 55 | 59,482 | 6 | 55,795 | 57 | 59,740 | 5 | 39,260 | | Dean, Date IIslan | - | - 30,.02 | | 00,100 | | - | | | | Dean, Fine Arts | 117 | 57.809 | 11 | 51,912 | 114 | 58,195 | 15 | 51,000 | | Dean, Graduate Programs | 275 | 60,252 | | 62.085 | 251 | 61,000 | | | | Dean, Graduate rrograms | | | 23 | | | 01,000 | | 1, 000 | | Dean, Health Related Professions | 105 | 56,774 | 12 | 55,462 | 80 | 59,240 | 38 | 50.346 | | | 109 | 30,774 | 16- | 33,402 | 11 - | 70,400 | 39 | 61,500 | | Dean, Home Economics | - 05 | CA 041 | 7-7- | AC 200 | | | 17 | | | Dean, Humanities | 85 | 54,941 | - | 46,700 | 75 | 55,762 | 1. | 39,100 | | | | | | 1 | | SD OCO | ٠, | 40 005 | | Dean, Instruction | | | | - | 13 | 53,269 | 6 | 46,295 | | Dean, Law | | | <u> </u> | | 116 | 90,000 | 10 | 85,000 | | Dean, Library & Information Sciences | 61 | 54,122 | 6 | 52,000 | 49 | 55,465 | 18 | 52,000 | | | ł | | l . | 1 | | | l _ | 4.9 | | Dean, Math s | 44 | 46,367 | 6 | 39,000 | 44 | 56,367 | 7 | 4 ¹² 050 | | Dean, Nursing | 181 | 58,320 | 21 | 55,500 | 5 | 56,633 | 197 | 58,320 | | | | | | 1 | | | 1 | | | Dean, Occupational Studies/ | ! | | l | | | | 1 | | | Voc. Educ./Technology | 110 | 51,025 | 13 | 48,380 | 108 | 51,025 | 16 | 48,475 | | Dean, Sciences | 142 | 55,200 | 18 | 49,641 | 147 | 56,000 | 14 | 49,658 | | Dean, Social Sciences | 90 | 50,184 | 12 | 45,000 | 83 | 49,607 | 20 | 48,135 | | | | | | F | | | Γ | | | Dean, Social Work | 47 | 66,096 | 19 | 66,500 | 47 | 68,628 | 29 | 62,000 | | | | | 14 | 41,004 | 38 | 43,299 | 18 | 46,972 | | l Dean. Special Programs | . 41 | 1 4(.13/ | 1 1.00 | , 47.004 | | | | | | Dean, Special Programs Dean, Undergraduate Programs | 41
58 | 47,732
55,000 | 5 - | 51,984 | 46 | 56,700 | 18 | 51,928 | ^{*} With budgets equal to or above median of \$12,453,940. TABLE 246 NUMBER AND MEDIAN SALARIES PAID TO ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION INSTITUTIONS* BY POSITION, MINORITY/NON-MINORITY STATUS AND SEX, 1986-87 | | | | 343 | | | | | |
--|------------|-------------------|-----------------|-----------------|------------------|---|--|---| | POSITION | No. | inority
Salary | No. | ority
Salary | No. | | Wor | | | | 110. | Datary | 140. | Datary | 140. | Salary | No. | Salary | | Chief Executive Officer, | | | | | | | | | | Single Institution | 673 | \$60,100 | 50 | \$58,656 | 640 | \$60,000 | 89 | \$60,000 | | | İ | | İ | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Executive Vice President | 117 | 47,465 | 12_ | 34,650 | 114 | 47,465 | 17 | 42,640 | | Chief Academic Officer | 643 | 44,991 | 52 | 47,000 | 566 | 45,536 | 35 | 42,048 | | Chief Business Officer | 651 | 43,000 | 44 | 36,082 | 621 | 43,601 | 80 | 34,230 | | Object Sharana Asserta Ossi | | | | | | _ | | | | Chief Student Affairs Officer | 564 | 37,481 | 74 | 35,484 | 484 | 39,000 | 157 | 32,760 | | Chief Development Officer Chief Public Relations Officer | 347
305 | 38,195 | 16
12 | 37,080 | 261 | 40,000 | 106 | 34,000 | | Ciner rubite Relations Officer | 300_ | 25,967 | 12 | 25,405 | 142 | 30,000 | 179 | 24,000 | | Chief Planning Officer | 57 | 37,800 | 9 | 27,000 | 48 | 39,000 | 20 | 30,700 | | Director, Personnel/Human Resources | 136 | 29,050 | 17 | 25,405 | 66 | 32,597 | 88 | 25,200 | | Chief Health Professions Officer | | | | 20,100 | 11 | 50,000 | 10 | 32,000 | | | | | | i | | , | | 52,000 | | Chief Budgeting Officer | 56 | 35,126 | 5 | 25,405 | 45 | 36,542 | 16 | 30,000 | | Registrar | 511 | 26,640 | 45 | 24,046 | 239 | 31,400 | 322 | 22,717 | | | | | | | | | | | | Director, Learning Resources Center | 265 | 29,730 | 15 | 29,754 | _131 | 32,062 | 153 | 27,000 | | Director, Library Services | 504 | 28,890 | 30 | 26,400 | 267 | 30,780 | 272 | 26,500 | | Director, Computer Center | 327 | 31,324 | 21 | 31,500 | 293 | 32,316 | 60 | 23,409 | | Director, Computer Center Operations/ | | | | | | | | | | Academic Center Operations/ | 78 | 27,500 | 9 | 27,238 | 63 | 00 000 | 0.5 | 94.000 | | Director, Computer Center Operations/ | -10 | 27,500 | 9 | 27,238 | 0.3 | 28,000 | 25 | 24,000 | | Administrative | 101 | 29,000 | 9 | 25,000 | 79 | 32,000 | 31 | 23,800 | | Translative Transl | - 101 | 25,000 | | 20,000 | | 32,000 | 31 | 23,000 | | Director, Educational Media Services | 148 | 23,601 | 16 | 25,523 | 109 | 25,574 | 54 | 20,638 | | Director, Institutional Research | 124 | 30,375 | 13 | 29,038 | 78 | 34,128 | 59 | 25,984 | | Director, Special & Deferred Gifts | 78 | 28,100 | 5 | 20,000 | 59 | 28,460 | 25 | 25,745 | | | | | | | | | | | | Administrator, Grants & Contracts | 54 | 29,500 | _11 | 31,000 | 34 | 32,460 | 32 | 25,405 | | Director, Affirmative Action/ | | | | | 1 | | | | | Equal Employment | 20 | 22,000 | 18 | 32,421 | 16 | 32,421 | 22 | 22,000 | | | | | _ | | | | | | | Chaplain | 133 | 22,000 | 5 | 23,747 | 116 | 22,600 | 22 | 18,666 | | Comptroller | 278 | 30,700 | 17 | 29,300 | 180 | 33,046 | 118 | 28,602 | | Director, Accounting | 188 | 24,684 | 23 | 19,606 | 97 | 28,485 | 116 | 21,264 | | Director, Internal Audit | 13 | 31,263 | 8 | 30,374 | 12 | 00 000 | , | 01 000 | | Bursar | 75 | 21,900 | $-\frac{6}{19}$ | 19,120 | 29 | 29,028
26,500 | 9
59 | 31,930
20,124 | | Director, Food Services | 123 | 24,000 | 13 | 20,425 | $\frac{-23}{73}$ | 25,000 | 65 | 20,124 | | - 14-50-51, 1-50-4 DOI-11005 | | 24,000 | | 20,420 | | 23,000 | 00 | 20,000 | | Chief Physical Plant/ Facilities | i | | | | | | | | | Management Officier | 508 | 29,072 | 32 | 29,750 | 532 | 29,262 | 12 | 22,650 | | Director, Student Activities | 284 | 21,480 | 40 | 24,246 | 166 | 24,480 | 159 | 19,440 | | | | | | | | | | | | Director, Purchasing | 170 | 23,970 | 29 | 20,794 | 109 | 26,500 | 91 | 20,300 | | Director, Bookstore | 359 | 18,134 | 31 | 18,000 | 113 | 20,852 | 279 | 17,101 | | Director, Campus Security | 165 | 20,139 | 39 | 19,850 | 200 | 20,139 | 6 | 18,000 | | Dinastan Information Co. | İ | ŀ | 1 | | | | | | | Director, Information Systems Director, News Bureau | | | | | 30 | 36,480 | 17 | 27,252 | | Director, News Bureau Director, Auxiliary Services | | - 90 447 | - | 97 500 | 13 | 22,106 | 38 | 20,382 | | Director, Auxiliary Services | 68 | 28,447 | 6 | 27,500 | 51 | 30,864 | 23 | 24,000 | | Director, Admissions | 411 | 29,479 | 34 | 27,500 | 296 | 33,040 | 151 | 27 000 | | Director, Foreign Students | 27 | 21,895 | 11 | 23,812 | 18 | 22,378 | 20 | 27,000
21,200 | | Director, International Studies | | 21,000 | | 20,312 | | 22,010 | | 41,200 | | Education | | | | i | 11 | 30,000 | 7 | 27,225 | | | | | | | | 50,000 | - | 2.,220 | | Director, Student Financial Aid | 497 | 24,919 | 68 | 23,844 | 268 | 28,305 | 300 | 22,500 | | Director, Student Placement | 305 | 23,498 | 32 | 23,000 | 127 | 25,795 | 210 | 21,499 | | Director, Student Counseling | 284 | 27,280 | 36 | 25,008 | 161 | 30,772 | 164 | 24,235 | | | | | | | | | | | | Director, Student Union | 35 | 23,400 | 6 | 20,000 | 26 | 24,168 | 15 | 20 035 | | Director, Student Health Services | | | | | | 7 | | | | (Physician Admin.) | 24 | 20,399 | 6 | 19,440 | 17 | 27,000 | 13 | 19,440 | | • | | | | | | | | _ | TABLE 246 (continued) NUMBER AND MEDIAN SALARIES PAID TO ADMINISTRATIVE OFFICERS IN HIGHER EDUCATION #### INSTITUTIONS* BY POSITION, MINORITY/MON-MINORITY STATUS AND SEX, 1986-87 Non-Minority Men Women Minority No. POSITION No. Salary No. Salary No. Salary Salarv Director, Student Health Services q \$17,290 (Nurse Admin.) 189 \$17,244 17 \$17,972 \$17,000 199 Director, Student Housing 156 19,710 21 18,000 86 20,277 93 18,500 Director, Athletics Director, Campus Recreation/ 285 30,262 25,674 273 30,500 31 22,365 17 Intermurals 64 20,475 6 15,340 53 20,195 18 20,400 Director, Alumni Affairs Director, Information Office Director, Community Services 235 21,522 21,116 91 24,645 156 20,000 11 23,500 21,231 45 74 67 35,000 29,650 107 31,568 15 31,949 56 Director, Publications 39 23,217 45 22,500 6 37,315 Chief Planning & Budget Officer 13 40,438 Chief Development & Public Relations Officer 40 36,600 34 34,000 Director, Personnel & Affirmative Action 94 28,834 20 26,600 46 33,759 68 25,200 Director, Admissions & Financial Aid 47 32,945 22 28,665 Director, Development & Alumni 35,100 28,284 18 Affairs 33 33,500 8 26,571 67 34,700 33 28,941 Director, Admissions & Registrar 40,000 28 36,480 Dean, Arts and Letters 40,900 14 38,000 Dean, Arts and Sciences 59 33,000 39,316 30 33,600 153 39,092 12 136 Dean, Business 34,592 Dean, Communications 12 32,630 5 Dean, Continuing Education 36,544 36,736 37,077 175 17 35,101 129 63 35,000 Dean, Education 74 8 26,400 57 39,600 25 31,542 17 32,200 31,123 Dean, Extension 5 Dean, Fine Arts 38 34,000 6 35,424 33 35,235 12 32,000 22 35,688 15 37,100 Dean, Graduate Programs 24 38,115 35 37,000 Dean, Health Related Professions 35,915 36,773 Dean, Humanities 59 36 Dean, Instruction 5 31,961 19 41,316 Dean, Library & Information Sciences 5 43,289 5 31,083 9 35,609 33,075 31 35,286 38,000 34 6 Dean, Mathematics Dean, Occupational Studies/ Voc. Educ./Technology 34,674 101 40,119 16 <u>38,8</u>28 111 40,448 31,458 33,744 Dean, Sciences 36,419 7 37,935 20 28,608 83 70 Dean, Social Sciences 80 35,700 8 67 36,093 21 31,183 Dean, Special Programs 8 29,004 24 33,548 23 31,072 33,700 9 42,670 9 42,859 Dean, Undergraduate Programs ^{*} With budgets below median of \$12,453,940. TABLE 247 ESTIMATED AVERAGE ANNUAL SALARIES OF ELEMENTARY AND SECONDARY INSTRUCTIONAL, STAFF AND PUBLIC SCHOOL CLASSROOM TEACHERS BY STATE, 1986-87 | | 1 | | SSROOM TEACHE | RS | 8 | |---------------------------|------------------|------------------|------------------|------------------|------------| | | Instructional | Elementary | Secondary | All | Increase | | STATE | Staff | School | School | Teachers | 1985-86 | | United_States | \$27,878 |
\$26,141 | \$27,351 | \$26,704 | 5.9 | | | 72.,0.0 | 720,111 | 421,331 | 720,104 | 3.9 | | Alabama | 24,480 | 23,500 | 23,500 | 23,500 | 2.0 | | Alaska | 46,082 | 43,714 | 44,138 | 43,970 | 6.0 | | Arizona | 28,971 | 26,124 | 26,614 | 26,280 | 6.5 | | Arkansas | 21,067 | 19,356 | 20,483 | 19,951 | 2.1 | | California | 32,230 | 30,660 | 32,050 | 31,170 | 7.0 | | Colorado | 28,400 | 26,838 | 28,032 | 97 200 | | | Connecticut | 30.193 | 28,460 | 29,553 | 27,388
28,902 | 5.8
8.6 | | Delaware | 28,440 | 26,656 | 28,219 | 27,467 | 11.5 | | District of Columbia | 41,467 | 33,797 | 33,797 | 33,797 | 1.8 | | Florida | 25,552 | 24,059 | 23,050 | 23,785 | 6.9 | | | | | | | | | Georgia | 25,600 | 23,793 | 24,610 | 24,200 | 5.0 | | Hawaii | 27,646 | 26,815 | 26,815 | 26,815 | 3.8 | | Idaho
Illinois | 22,299 | 20,753 | 22,258 | 21,469 | 2.4 | | Indiana | 29,399
26,557 | 27,317 | 30,564 | 28,430 | 5.7 | | Indiana | 20,001 | 25,131 | 26,264 | 25,684 | 5.6 | | Iowa | 23,434 | 21,662 | 23,400 | 22,603 | 4.2 | | Kansas | 25,297 | 23,440 | 23,640 | 23,550 | 1.0 | | Kentucky | 23,560 | 22,073 | 23,691 | 22,612 | 7.9 | | Louisiana | 21,736 | 20,966 | 21,882 | 21,280 | 4.0 | | Maine | 21,943 | 20,761 | 22,196 | 21,257 | 8.5 | | | | | | | | | Maryland | 29,940 | 27,856 | 29,615 | 28,700 | 7.1 | | Massachusetts
Michigan | 30,810 | 25,906 | 28,726 | 28,410 | 6.0 | | Minnesota | 32,800
30,190 | 31,315 | 31,858 | 31,500 | 5.0 | | Mississippi | 20,050 | 28,460
19,275 | 29,780 | 29,140 | 6.5 | | mississippi | 20,030 | 13,213 | 19,925 | 19,575 | 6.0 | | Missouri | 24,383 | 22,695 | 24,281 | 23,468 | 6.9 | | Montana | 24,370 | 22,600 | 24,460 | 23,206 | 3.2 | | Nebraska | 24,138 | 21,083 | 23,010 | 22,063 | 5.4 | | Nevada | 27,340 | 25,500 | 26,630 | 26,030 | 1.6 | | New Hampshire | 22,625 | 21,401 | 21,304 | 21,869 | 7.9 | | New Jersey | 20. 770 | 00.005 | 00 045 | 00.00= | | | New Mexico | 30,770
26,892 | 28,625
23,200 | 29,365 | 28,927 | 6.5 | | New York | 33,500 | 31,570 | 24,800
33,510 | 23,977
32,620 | 9.9 | | N. rth Carolina | 24,395 | 23,670 | 23,925 | 23,775 | 7.0
6.4 | | North Dakota | 22,533 | 21,655 | 22,180 | 21,848 | 5.0 | | | | | | | | | Ohio | 27,379 | 25,924 | 26,803 | 26,317 | 5.2 | | Oklahoma | 22,770 | 21,379 | 22,789 | 22,060 | 3.0 | | Oregon | 28,000 | 26,370 | 27,410 | 26,800 | 4.4 | | Pennsylvania | 28,042 | 27,363 | 27,489 | 27,429 | 6.1 | | khode Island | 32,026 | 30,768 | 31,701 | 31,079 | 5.5 | | South Carolina | 24,043 | 22,440 | 24,094 | 23,039 | 6.8 | | South Dakota | 19,518 | 18,718 | 18,881 | 18,781 | 3.8 | | Tennessee | 23,231 | 22,650 | 22,813 | 22,720 | 6.2 | | Texas | 26,255 | 24,606 | 26,091 | 25,308 | 4.5 | | Utah | 26,908 | 22,657 | 24,337 | 23,374 | 3.4 | | \$7 | | | | | | | Vermont | 23,293 | 21,331 | 22,293 | 21,835 | 5.0 | | Virginia | 26,401 | 24,604 | 26,589 | 25,473 | 10.3 | | Washington | 28,746 | 27,080 | 28,058 | 27,527 | 5.0 | | West Virginia Wisconsin | 22,428 | 21,274 | 21,665 | 21,446 | 4.0 | | Wyoming | 29,000
28.230 | 27,700 | 29,300 | 28,206 | 7.1 | | , VIIIII 5. | 20.230 | 27,513 | 29,195 | 27,708 | 1.8 | #### BIBLIOGRAPHY OF SOURCES #### (Listed in Alphabetical Order by Publisher) ABBOTT, LANGER & ASSOCIATES, Dept. FM, 548 First St., Crete, IL 60417 College Recruiting Report 1986, ISBN No. 0-916506-29-0, 80 pp., \$125 Compensation in the Accounting/Financial Field, Eighth Edition, ISBN No. 0-916506-36-3, 489 pp., \$225 Compensation and Benefits in Research and Development, First Edition, IBSN 0-016506-34-7, 692 pp., \$295 Compensation of Industrial Engineers, Tenth Edition, Sponsored by American Institute of Industrial Engineers, Inc., April 1987, ISBN No. 0-916506-40-0, 156 pp., \$110 Compensation in Manufacturing (Engineers & Managers) Seventh Edition, Sponsored by the Soc.ety of Manufacturing Engineers, ISBN No. 0-916506-41-X, 132 pp., \$250 Compensation in the MIS/dp Field, Fourth Edition, Sponsored by Computer Decisions, ISBN No. 0-916506-37-1, 421 pp., \$295 ADMINISTRATIVE MANAGEMENT SOCIETY, 2360 Maryland Road, Willow Grove, PA 19090 Data Processing Salaries Report, 1987, Fifth Edition, 43 pp., \$75 AMS members, \$115 non-members AMERICAN ASSEMBLY OF COLLEGIATE SCHOOLS OF BUSINESS, 605 01d Ballas Road, Suite 220, St. Louis, MO 63141 1986-87 Salary Survey, December 1986, 76 pp. AMERICAN ASSOCIATION OF COLLEGES OF PHARMACY, 1426 Prince Street, Alexandria, VA 22314 Annual Survey of Faculty Salaries 1986-87, by Richard D. Penna and Michael S. Sherman, 57 pp., \$15 AMERICAN ASSOCIATION OF UNIVERSITY PROFESSORS, 1012 14th Street, N.W., Suite 500, Washington, DC 20005 "The Annual Report on the Economic Status of the Profession, 1986-87," ACADEME, March-April 1987, Vol. 73, No. 2, ISB.I No. 0190-2946, 88 pp., \$10 members; \$37 non-members AMERICAN CHEMICAL SOCIETY, 1155 - 16th Street, N.W., Washington, DC 20036 "Economic Status of Chemists Shows Modest Gains This Year," CHEMICAL AND ENGINEERING NEWS, vol. 63, No. 43, July 8, 1985, pp. 30-34 "Unemployment is Down This Year for Chemists," CHEMICAL AND ENGINEERING NEWS, Vol. 65, No. 26, June 29, 1987, pp. 33-43 Salaries of Academic Chemists 1987 - Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987, ISBN No. 08412-1409-3, 31 pp., \$50 Salaries of Non-Academic Chemical Engineers 1987 - Analysis of the American Chemical Society's Survey of Salaries and Employment, July 1987, ISBN No. 08412-1410-7, 24 pp., \$50 members; \$100 non-members Salaries of Non-Academic Chemists 1987 - Analysis of the American Chemical Society's 1987 Survey of Salaries and Employment, July 1987, ISBN No. 08412-1408-5, 48 pp., \$75 for members, \$150 for non-members Starting Salaries of Chemists and Chemical Engineers 1986, Analysis of the American Chemical Society's Survey of Graduates in Chemistry and Chemical Engineering, November 1986, ISBN No. 0-8412-0994-4, 70 pp., \$19.95 AMERICAN GEOLOGICAL INSTITUTE, 4220 King Street, Alexandria, VA 22302-1507 AGI Survey: 1987 Geoscience Faculty Salaries in Colleges and Universities, June 1987 Summary: North American Survey of Geoscientists, U.S. Section, Survey Results and Forecast of Employment Trends, 1987 AMERICAN INSTITUTE OF CHEMISTS, 7315 Wisconsin Avenue, Bethesda, MD 20814 "AiC Members' Salaries/Incomes Up 50+% Since 1978 ...," by David A.H. Roethel, THE CHEMIST, Vol. 64, No. 5, May 1987. \$3 AMERICAN INSTITUTE OF PHYSICS, Education and Employment Statistics Division, 335 East 45th Street, New York, NY 10017 Employment Survey 1985, by Susanne d. Ellis, AIP Pub. No. R-282.9, December 1986, 8 pp. 1984-85 Graduate Student Survey, by Susanne D. Ellis, AIP Pub. No. R-207.18, August 1986, 12 pp. 1985-86 Survey of Physics and Astronomy Bachelor's Degree Recipients, by Susanne D. Ellis, AIP Pub. No. R-211-18, April 1987, 8 pp. AMERICAN INSTITUTE OF PHYSICS, Education and Employment Statistics Division, 335 East 45th Street, New York, NY 10017 1985 Salaries, Unpublished Data AMERICAN MATHEMATICAL SOCIETY, P.O. Box 6248, 42! South Main Street, Providence, RI 02904 "Faculty Salaries, Tenure, Women," NOTICES, November 1986, Vol. 33, No. 7- pp. 910-918 AMERICAN PSYCHOLOGICAL ASSOCIATION, 1200 - 17th Street, N.W., Washington, DC 20036 1986-87 Faculty Salaries in Graduate Departments of Psychology, March 1987 Salarles in Psychology, 1985, August 1985, 76 pp. ASSOCIATION OF DATA PROCESSING SERVICE ORGANIZATIONS, 1300 - North 17th Street, Arlington, VA 22209. Survey carried out and available from Mercer-Meidiner-Hansen, Inc. ADAPSO Compensation Survey Results, 1967, January 1, 1987, member range: \$350-\$500; non-member range: \$500-\$700 BATTELLE COLUMBUS LABORATORIES. Prepared for the U.S. Department of Energy. Available from National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161 Report on 1986 National Survey of Compensation Paid Scientists and Engineers Engaged in Research and Development Activities, Pub. No. DOE/MA-00194-H1, January 1987 CAHNERS PUBLISHING COMPANY, 1350 Touthy Avenue, Des Plaines, IL 60018 DATAMATION, Copyright 1986 COLLEGE PLACEMENT COUNCIL, 62 Highland Avenue., Bethlehem, PA 18017 CPC Salary Survey, A Study of 1986-87 Beginning Offers, Formal Report No. 3, July 1987, ISSN No. 0196-1004, 11 pp., available only to members and Salary Survey subscribers COLLEGE AND UNIVERSITY PERSONNEL ASSOCIATION, 11 Dupont Circle, Suite 120, Washington, DC 20036 1980-27 Administrative Compensation Survey, March 1987, ISBN No. 0-910402-27-2, 118 pp., \$50 CUPA members, \$125 non-members participants in survey; \$200 all other non-members 1986-87 National Faculty Salary Survey By Discipline and Rank in State Colleges and Universities, April 1987, ISBN No. 0-910402-39-6, 44 pp., \$20 CUPA members, \$40 non-members 1986-87 National Faculty Salary Survey By Discipline and Rank in Private Colleges and Universities, March 1987, ISBN No. 0-910402-40-X, 38 pp., \$20 CUPA members, \$40 non-members ENC:NEERING MANPOWER COMMISSION of American Association of Engineering Societies, Publications Department, #35, 415 Second Street, N. E., Suite 200, Washington, DC 20002 Engineers' Salaries, 1986, ENGINEERING MANPOWER BULLETIN, Number 82, November 1986, 6 pp., \$10 Engineers' Salaries, Special Industry Report 1987, ISBN No. 0-87615-128-4, 228 pp., \$140 members; \$230 non-members Professional Income of Engineers, 1987, Pub. No. 302-84, ISBN No. 0-87615-139-X, 104 pp., \$47.50 members; \$77.50 non-members Salaries of Engineers in Education, 1986, ISBN No. 0-87615-156-X, 64 pp., \$50 members; \$80 non-members ROBERT HALF OF WASHINGTON, INC., 7200 Wisconsin Avenue, Suite 300, Washington, DC 20814 Prevailing Financial and Data Processing Starting Salaries 1987, 28 pp. HAY ASSOCIATES, 229 S. 18th Street, Rittenhouse Square, Philadelphia, PA 19103 EDP Compensation Survey 1986, 1986, 37 pp. Hay Engineering Compensation Comparison, 1986,1986, 133 pp. High Technology Industry Management Compensation Survey, 1986,
63 pp. HITCHCOCK PUBLISHING COMPANY, Salary Survey Reprint Department, INFOSYSTEMS, Hitchcock Building, Wheaton, IL 60188 "28th Annual DP Salary Survey - The World Is Flat," by Wayne L. Rhodes, Jr., Editor, INFOSYSTEMS, June 1986, \$6.50 "29th Annual DP Salary Survey - The More Things Change," by Wayne L. Rhodes, Jr., Editor, <u>INFOSYSTEMS</u>, June 1987, \$6.50 INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS, INC., IEEE Service Center, 445 Hoes Lane, P. 0. Box 1331, Piscataway, NJ 08854. Survey prepared by Number Crunchers, Inc. 1987 IEEE Membership Salary and Fringe Benefit Survey, Catalogue No. UH0168-5, May 1987 107 pp., \$55.95 members, \$69.95 IEEE National Capital Area Council 1986 Salary and Fringe Benefits Survey, Catalogue No. WDC-86-6, September 1986, 22 pp. (20 pp. appendices), \$30 prepaid; \$35 billed MCGRAM-HILL, INC., 1221 Avenue of the Americas, New York, NY 10020 Industrial Chemical News, Volume 7, No. 11, ISSN No. 0173-9313, November 1986, 38 pp., \$11 MERCER-MEIDINGER-HANSEN, Inc., Sponsored by ADAPSO, 1417 Lake Cook Road, Deerfield, IL 60015 ADAPSO Compensation Survey Results, 1987, January 1, 1987, member range: \$350-\$500; non-member: \$500-\$700 MICHIGAN STATE UNIVERSITY, Placement Services, East Lansing, MI 48824 Recruiting Trends 1986-87, December 2, 1986, 78 pp., \$25 NATIONAL EDUCATION ASSOCIATION, 1201 - 16th Street, N.W., Washington, DC 20036. Order from NEA Professional Library, P. O. Box 509, West Haven, CT 06515 Estimates of School Statistics, 1986-87, Research Division, April 1987, 44 pp., \$14.95 NATIONAL RESEARCH COUNCIL, 2101 Constitution Ave., N.W., Washington DC 20418 Science and Engineering Doctorates in the United States, 1985 Prof!le, Unpublished NATIONAL SCIENCE FOUNDATION, 1800 G Street, N.W., Washington, DC 20550 Characteristics of Doctoral Scientists and Engineers in the United States, 1985, Detailed Statistical Tables Characteristics of Recent Science/Engineering Graduates: 1986, in press. HATIONAL SOCIETY OF PROFESSIONAL ENGINEERS, 1420 King Street, Alexandria, VA 22314. Survey prepared by Abbott, Langer & Associates Professional Engineer Income and Salary Survey 1987, NSPE Pub. No. 0004, June 1987, 64 pp.,\$35 members, \$75 non-members NORTHMESTIRN UNIVERSITY, Placement Center, Scott Hall, Evanston, IL 60201 NORTHWESTERN ENDICOTI-LINDQUIST REPORT 1987 - Employment Trends for College Graduates in Business, Forty-First Annual Survey, by Victor R. Lindquist, 1987, 15 pp. SOURCE EDP, Source Services Corporation, P. O. Box Mountain View, CA 94039 1985 Computer Salary Survey and Career Planning Guide, 24 pp. SOURCE ENGINEERING, 1987 Engineering Salary Survey and Coreer Planning Guide, 16 pp. TECHNICAL PUBLISHING COMPANY, 1301 South Grove Avenue, Barrington, IL 60010 "Salaries Are Up for Workers in R & D in Year of Changes," <u>RESEARCH & DEVELOPMENT</u>, Vol. 29, No. 3, March 1987, pp. 76-84 U.S. DEPARTMENT OF EDUCATION, Center for Education Statistics, Office of Educational Research and Improvement, Information Systems and Media Services, 555 New Jersey Avenue, (1.W., Washington, DC 20202-1327 College Faculty Salaries, 1976-1986, August 1987, 16 pp. U.S. DEPARTMENT OF EDUCATION, Center for Education Statistics, Available from the U.S. Government Printing Office, Washington, DC 20402 Digest of Education Statistics , 1987, Stock No. 065-000-00293-1, 364 pp., \$18 U. S. DEPARTMENT OF HEALTH AND HUMAN SERVICES, Public Health Service, Centers for Disease Control, Atlanta, GA 30333 Position Classification and Pay in State and Territorial Public Health Laboratories, Number 16, September 1985, 42 pp. U. S. DEPT. OF LABOR, BUREAU OF LABOR STATISTICS, Available from the U. S. Government Printing Office, Washington, DC 20402 National Survey of Professional, Administrative, Technical, and Clerical Pay, March 1986, Bulletin 2271, 96 pp., \$4.75 U.S. DEPT. OF LABOR, BUREAU OF LABOR STATISTICS, Available from the U.S. Government Printing Office, Washington, DC 20402 Occupational Outlook Handbook, 1986-87 Edition, April 1986, Bulletin 2250, 523 pp., \$20 paper; \$23 hard cover "Weekly Earnings in 1986: A Look at More Than 200 Occupations," by Earl F. Meilor, Monthly Labor Review, Vol. 110, No. 7, June 1986, ISSN 0098-1818, \$4.75 pp. 41-46 U. S. DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS, Washington, DC 20212 "Weekly Earnings of Wage and Salary Workers, Fourth Quarter 1986," USDL 87-44, February 4, 1987, 9 pp. "White-Collar Salaries Varied Widely in the Service Industries in March 1987," USEL: 87-322, 4 pp. U. S. OFFICE OF PERSONNEL MANAGEMENT, Office of Workforce Information, 1900 E Street, N.W., Washington, DC 20415 Federal Civilian Workforco Statistics, Occupations of Federal White-Collar and Blue-Collar Workers, October 31, 1985, Pamphlet 56-19, 202 pp. Goneral Pay Classification Schedule, January 1, 1987 í . X Academic Institutions Administrators in 205-210 Faculty in 168-191 See Also Faculty & Individual Fields Accountants Faculty 173, 175 Federal 162, 165 in Private Industry 64-65, 106-108 Starting Salaries 5-12, 14-15, 27 Actuaries 162 Administrators 109 Academic 205-210 Federal 159-164 Laboratory 04-105 Starting Salaries 8, 14 Advertising 14 Agricultural Scientists Academic 36,46, 184-185 Federal 36, 46, 161, 166 Ph.D. 35-43, 166, 184-185 in R & D 38, 47, 51, 56-58 Starting Salaries 5-6, 10, 14, 27 Agronomists 161 Anthropologists Academic 36, 46, 174, 176, 184-185 Federal 36,46, 164, 166 Ph.D. 36-43, 166, 184-185 Architects 109, 160, Arts Faculty in 173, 175 Arts & Letters, Starting Salaries in Astronomers Academic 36, 46, 184-185 Federal 36, 46, 160, 166 Ph.D. 36-43, 166, 184-185 Atmospheric Scientists Academic 36, 184-185 Federal 36, 160, 166 Ph.D. 36-43, 166, 184-185 In Private Industry 64-65 in R & D 38, 47, 56-58 Federal 162, 165 Attorneys Biochemists 51 Biological Scientists 50, 109 Academic 36, 46, 173, 175, 184-185 Federal 36, 46, 161, 166 Ph.D. 36-43, 166, 184-185 in R & D 38, 47, 51, 56-58, 60, 63 Starting Salaries 5-6, 10-12, 27 Biophysicists 51 Botanists 161 Business 50 Faculty 173, 175, 202-204 MBA 8, 11, 15 Starting Salaries 6, 8-11, 14, 15 Cartography 160 Ceramicists 160 Chemists 66-75, 109 Academic 36, 46, 72, 74, 174, 176, Federal 36, 46, 72, 74, 75, 160, 165-167 Ph.D. 36-43, 66-71, 73-75. 165-167, 184-190 In Frivate industry 36-37, 46, 64 -6', 67-69, 72-7% In Public Health 104-105 In R & D 38, 47, 51, 56-58, 60-63, 73-75 Starting Salaries 5-6, 8-10, 12, 14-19, 26-27 Communications Specialists 50, 83-94, 97, 162 Academic 173, 175 Starting Salaries 14 Computer Operators 165 In Industry 64-65, 83-94, 97-102 Computer Programmers 64-65, 83-95, 97-102, 165 Computer Scientists 50, 83-94, 97-102 Academic 36, 46, 173, 175, 184-185 Federal 36-46, 162, 165-166 Ph.D. 36-43, 166, 184-185 in R & D 38, 47, 51, 56-58 Computer Scientists (Continued) Starting Salaries 5-12, 15, 27 Consultants 25 Counseiors 109 Data Processors 9, 23-24, 83-103 Dentists Federal 163 In R & D 62 Dieticians 163 Drafters 9, 64-65, 159, 165 Earth Scientists Academic 36, 184-185 Federal 36, 160, 166 Ph.D. 36-43, 166, 184-185 in R & D 38, 51, 56-58 Starting Salaries 5-6, 8, 14 Ecology 161 Economists 110 Academic 36, 46, 184, 186 Federal 36,46, 164, 166 Ph.D. 36-43, 166, 184, 186 In R & D 38, 47, 56-58 Starting Salaries 5-6, 10-12, 15, 27 Education 10, 14, 50, 164 EDP 23-25 EEOC Specialists 164 Engineering Technology 5-6, 9 Engrg. Technicians 50, 64-65, 110, 151-156, 165 Engineers 50, 109, 111-150 Academic 36,46, 117, 173, 175, 184-185, 198-199 Federal 36,46, 117, 159-160, 165-166 IEEE 143-150 Job Function 127-129, 134, 138-139, 148 In Manufacturing 117, 126, 139-142 Ph.D. 36-43, 119, 122, 133, 166, 184-185 In Private Industry 36-37, 46, 64-65, 118-121, 130-132 Professional 122-128 | Englaceme (Continued) | Engineers, Packaging | Government (Continued) | |---------------------------------------|--|---| | Engineers (Continued) | Foderal 159 | Ph.C.'s In 36, 166 | | In R & D 38, 47, 51, 56-63, | PE 123-124 | • • | | Starting Salaries 5-6, 8-11, 12-15, | | Н | | 26-27, 130-132 | Starting Salaries 5-6 | Health Professionals 50, 109 | | Type of Employment 117, 121, 135, 145 | Engineers; Sanitary 123-124 Environmental Scientists | Faculty 174, 176 | | Type of Industry 118, 121, 126, | | Federal 163 | | 132-133, 145 | Academic 36, 46, 184-185 | in Public Health Labs 104-105 | | Engineers, Aeronautical/Astronautical | Federal 36,46, 160, 166 | Starting Salaries 5-6 | | 109, 130 | Ph.D. 36-43 , 166, 184-185 | Home Economics 14 | | Federal 159 | In R & D 38,47 | Hotel Management 14 | | PE 123-124 | Entomologists 161 | Human Ecology 14 | | In R & D 51, 56-58, 63 | F | Humanities 50 | | Starting Salaries 5-6, 10, 13, | 5 11 | Starting Salaries in 5-6, 8, | | 26, 130 | Faculty 177 175 | 10, 12, 14-15 | | Engineers Agricultural 10, 51 | Accounting 173, 175 | Hydrologists 160 | | Federal 159 | Administrators 205-210 | , | | PE 123-124 | Agric Sciences 173, 175, 184-185 | I | | Engineers, Architectural 123-124 | Anthropology 174, 176, 184-185 | industrial Management 9-10 | | Engineers, Blomedical 159 | Architecture 173, 175 | | | Engineers, Ceramic 5-6, 51, 160 | Faculty (Continued) | j | | Engineers, Chemical 66, 109, 130, | Area Studies 173, 175 | • | | 133-134 | Arts 173, 175 | Journalism 14 | | Federal 160 | Astronomy 184-185 | 9001 HOTTS# 14 | | PE 123-124 | Biol. Sciences 173, 175, 184-185 | L | | In R & D 51, 56-58, 63 | Business 173, 175, 202-204 | Lawyers & Judges 110 | | Starting Salaries 5-6, 8-11, | Chemistry 174, 176, 184-190 | | | 13-14, 17-19, 26 | Communications 162 173, 175 | Lab Technicians 104-105 | | Engineers, Civil 109, 130 | Computer Sciences 173, 175, 184-185 | Liberal Arts | | Federal 159 | Earth Sciences 184-185 | Starting Salaries in 10, 14-15 | | PE 123-124 | Economics 184, 186 | Library Scientists 110 | | In R & D 51, 56-58, 63 | Education 173, 175 | Life Scientists | |
Starting Salaries 5-6, 8-11, 13-14 | Engineering 173, 175, 184-185, | Academic 36, 46, 173, 175, 184-185 | | Engineers, Computer 9-10, 130 | 198-199 | Federal 36,46, 160-161, 166 | | Engineers, Electrical/Electronic 109, | Environmental Sciences 184-185 | Ph.D. 36-43, 166, 184-186 | | 130 | Faculty (continued) | In R & D 38, 47, 51, 60 | | Federal 159 | Foreign Languages 174, 176 | Starting Salaries 26 | | In IEEE 143-150 | Geosciences 174, 176, 197 | н | | PE 123-124 | Health Professions 174, 176 | | | In R & D 51, 56-58, 63 | Letters 174, 176 | Manpower Specialists 164 | | Starting Salaries 5-6, 8-11, | Life Sciences 173, 175, 184-185 | Marketing 5-7, 10-11, 15 | | 13-14, 26 | Mathematics 174, 176, 184-185, | MBA's, Starting Salaries 8, 11, 15 | | Engineers, Geological 5-6, 51 | 191-192 | Mathematicians 109 | | Engineers, industrial 109, 130, | Medical Sciences 181, 184, 186 | Academic 36, 46, 174, 176, 184-185, | | 135-139 | Cceanography 184-185 | 191-192 | | rederal 160 | Pharmacy 200-202 | Federal 36, 46, 162, 166 | | PE 123-124 | Ph.D.'s 184-186 | Ph.D. 36-43, 166, 184-185, 191 | | In R & D 56-58, 63 | Physical Education | In R & D 38, 47, 51, 56-58, 60-63 | | Starting Salaries 5-6, 8-11, 13-14 | Physical Sci. 174, 176, 184-185 | Starting Salaries 5-12, 14-15, 22, | | Engineers, Manufacturing 123-124 | Physics 174, 176, 184-185 | 26-27 | | Engineers, Materials | Psychology 174, 176, 184, 186, | Medical Scientists | | | 193-197 | Academic 36, 181, 184, 186 | | Federal 159 | by Rank 173-183, 185-191 | Federal 36, 161, 166 | | In R D 51, 56-58, | Social Sciences 174, 176, 184, 186 | Ph.D. 36-43, 166, 184, 186 | | Starting Salaries 26 | Sociology 174, 176,184, 186 | In R & D 38, 51 | | Engineers, Mechanical 109, 130 | Statistics 184-185 | Metallurgists 160 | | Federal 159 | Federal Salaries 157-167 | In R & D 51 | | Pí 123-124 | Financial Administration 14, 106-109 | Starting Salaries 5-6, 8-10 | | in R & D 51, 56~58, 63 | | Mateorologists 36-43 | | Starting Salaries 5-6, 8-11, | Fine Arts 50, 173, 175 | Starting Salaries 27 | | 13-14, 26 | Foresters 161 | Microbiologists | | Engineers, Metallurgical 130, 160 | Starting Salaries 27 | Federal 161 | | PE 123-124 | Foreign Languages Faculty 174, 176 | in Public Health 104-105 | | In R & D 51, 56-58, 63 | Fringe Benefits 181 | | | Starting Salaries 5-6, 9, 26 | G | N | | Engineers Mining | 0 | Natural Resources 14 | | Foderal 159 | Geneticists 161 | Nurses 109, 162, 174, 176 | | In R & D 56-58 | Geographers 164, 174, 176 | | | Starting Salaries 5-6 | Geological Scientists 160 | 0 | | Engineers, Nuclear 130 | Faculty 174, 176, 184-185, 197 | Oceanographers | | Foderal 159 | Federal 160 | Academic 36, 184-185 | | PE 123-124 | Starting Salaries 8, 14, 27 | | | in R & D 56-58 | Geophysicists 27 27 | Federal 36, 160, 166
Ph.D. 36-43, 166, 184-185 | | Starting Salaries 5-6, 8, 10, 26 | Government | In R & D 38, 51 | | Engineers, Ocean 56-58 | 0 1 4- I-disability 166 | וליטכטאווו | | Engineers, coon 20 20 | Compared to Industry 165 Federal, General Schedule 158 | Operations Research 162 | | Optometrists 163 | | |--|---| | P | Statisticians (Continued) | | r | in R & D 38, 47, 56-58
Starting Salaries 26-27 | | Pathologists 163 | Systems Analysts 23-25, 27, 64-65, | | Personnel Administrators 14 | 83-94, 97-102, 109, 165 | | Pharmacists/Pharmacologists 109 Academic 200-202 | T | | Federal 161, 163 | | | In R & D 51 | Teachers 38, 110 | | Starting Salaries 10 | Elomentary & Secondary 110, 211
See Also Faculty | | Ph.D. Scientists & Engineers 36-43, | Technicians 9, 151-156 | | 166 | Engineering 50, 64-65, 110, 151-156 | | Faculty 184-186
Starting Salaries 9 | Federal 159-165 | | Physical Scientists 50 | Blolog1-al Science 161 | | Academic 36, 46, 174, 176, 184-185 | Electronics 159 | | Federal 36, 46, 160, 166 | Engineering 159-160
Health Science 162-163 | | Ph.O. 36-43, 166, 184-185 | Laboratory 162-163 | | In R & D 38, 47, 51, 60 | Math 162 | | Starting Salaries 5-6 | Meteorological 160 | | Physicists 20-21, 79-82
Academic 36, 46, 79-81, 174, 176, | Physical Science 160 | | 184-185 | Social Science 164 | | Federal 36, 46, 79-81, 160, 166 | SurveyIng 159
Science 152 | | Ph.D. 36-43, 60, 79-81, 166, | Technicians (continued) | | 184-185 | Laboratory 104-105 | | In R & D 38, 47, 51, 56-58,
60-63, 80 | Technologists | | Starting Salarios 9-11, 14, | Starting Salaries 9 | | 20-21, 27 | Telecommunications 14, 23-24, 97 | | Physiologists 161 | Therapists 109, 163 | | Podlatrist 163 | Two Year Graduates' Starting Salaries 9 | | Political Scientists 174, 176 | ٧ | | Programmers 64-65, 83-95, 86-102
Program Managers/Analysts 23-25, 27, | Votorinary Scientists 51, 163 | | 64-65, 83-94, 97-102, 109 | v | | Psychologists 50, 76-78, 112 | Mana | | Academic 36, 46, 76, 174, 176, | Momen
In Acadome 179 | | 184, 186, 193-197 | Administrators 108-109 | | Federal 36, 46, 164, 166 | Federal 159-164 | | Ph.D. 36-43, 76-77, 166, 184, 186
In R & D 38, 47, 51, 58, 76-78 | Ph.D. Scientists/Engineers 42-43 | | Starting Salaries 27 | Recent Graduates 48 | | Public Affairs 50 | In R & D 61, 63 | | R | Starting Salaries 6-7
See Also Individual Fields | | | | | Range Conservationists 161 Retailing 14 | Z | | R & D 51-63 | Zoology 161 | | | | | S | | | Sales, Starting Salaries in 15 | | | Secretaries 64-65, 164 | | | Sociologists Academic 36 46 174 176 184 186 | | | Acadomic 36, 46, 174, 176, 184, 186
Fodoral 36, 46, 164, 166 | | | Ph.D. 36-43, 166, 184, 186 | | | In R & D 59 | | | Starting Salaries 27 | | | Social Scientists 110 | | | Academic 36,46, 174, 176, 184, 186
Foderal 36, 46, 164, 166 | | | Ph.D. 36-43, 166, 134, 186 | | | In R & D 38, 47, 60, 63 | | | Starting Salaries 5-6, 8, 14-15, | | | 26-27 | | | Social Workers 27, 110, 164 | | | Soll Scientists 161
Starting Salaries 1-27 | | | See Individual Fields | | | Statisticians | | | Academic 36, 46, 184-185 | | | Federal 36, 46, 162, 166 | | | Ph.D. 36-43, 166, 184-185 | | #### OTHER CURRENT PUBLICATIONS #### OF THE COMMISSION ON PROFESSIONALS IN SCIENCE AND TECHNOLOGY PROFESSIONAL WOMEN AND MINORITIES, A Manpower Data Resource Service, Seventh Edition, October, 1987, Members: \$75, Non-Members \$85 A comprehensive reference book of manpower data presented in approximately 400 tables and charts, with breakouts by sex and/or minority status. Current and historical data on enrollments, degrees, and the general, academic and federal work force by field and subfield are supplemented by a section detailing federal laws and regulations on affirmative action, an annotated list of recruitment resources for women and minority professionals, by field; a comprehensive cross index; and an extensive bibliography. Earlier editions provide additional trend data. SCIENTIFIC, ENGINEERING, TECHNICAL MANPOWER COMMENTS, periodical, 10 issues per year, 1 year, \$65; 2 years, \$125; 3 years \$185. Free to members. A monthly digest of current developments affecting the recruitment, training and utilization of scientific, engineering and technical manpower. Special sections include current information on supply and demand, salaries, women and minorities in science, education, pending legislation, federal agency activities, and new publications of interest to producers and users of technical manpower. THE TECHNOLOGICAL MARKETPLACE: Supply and Demand for Scientists and Engineers, Third Edition, May 1985, Members \$20, Non-members \$25 This 54-page report, which includes over 50 tables and charts, examines past, present and future imbalances in the supply of and demand for scientists and engineers. The supply is assessed by source and by field, and compared with current and short range demand for new graduates and for experienced scientists and engineers, including assessment of the increasing participation of women and foreign nationals in degree output. Surveys projecting supply/demand imbalances over the next decade are examined and compared. OPPORTUNITIES IN SCIENCE AND ENGINEERING - A Chartbook Presentation, Second Edition, November 1984, Members \$12.50, Non-members \$15 This 96 page presentation includes information on the present supply of men and women scientists and engineers, detailing such characteristics as their educational preparation, labor force participation and employment opportunities, and their starting and advanced salary levels. The future supply of and demand for scientists and engineers are examined by field under different scenarios for various periods in the future. Each page of text is accompanied by a full page chart outlining some of the statistical information included. The charts are suitable for reproduction. SCIENTIFIC MANPOWER - 1987 AND BEYOND: Today's Budgets - Tomorrow's Workforce, January 1987, Members \$15, Non-members \$20 Proceedings of a symposium examining the effect of federal, state, local, and corporate budgets on today's and tomorrow's scientists and engineers. THE INTERNATIONAL FLOW OF SCIENTIFIC TALEN1: Data, Policies and Issues, September, 1985, Members \$12.50, non-members \$15 Proceedings of a symposi, m exploring the increasing participation of foreign nationals in U.S. educational institutions and workforce. Tables and charts supplement the text. THE SCIENCE AND ENGINEERING TALENT POOL, May 1984, Members \$8.50, non-members \$10. Proceedings of a symposium examining from various perspectives the characteristics of the talent pool available through this century in science and engineering. GUIDE TO DATA ON SCIENTISTS AND ENGINEERS, April 1984, free to libraries. This 275 page reference book consists of three indexes to science and engineering manpower data published by 49 organizations concerned with some phase of science or engineering manpower. The Bibliographic Index describes each publishing organization, outlines the manpower surveys it
conducts, and lists detail of data tables in each of its publications covering 1973-83. A Field Index and Year of Data Index are quick guides for any data characteristic, which reference back to the Bibliographic Index. The Commission on Professionals in Science and Technology, (formerly the Scientific Manpower Commission), A Participating Organization of the American Association for the Advancement of Science, is a nonprofit corporation with various categories of membership open to professional societies, corporations, institutions and individuals who share its interests and objectives. Commissioners are appointed by professional societies and corporations, and elected by individual members. The Commission is charged with the collection, analysis and dissemination of reliable information pertaining to the manpower resources of the United States in the fields of science and technology; promotion of the best possible programs of education and training for potential scientists, engineers and technicians; and the development of policies of utilization of scientific and technological manpower by educational institutions, industry and government for optimum benefit to the nation. ### MEMBER SOCIETIES ## CORPORATE MEMBERS/SUPPORTERS American Association for the Advancement of Science* Amoco Foundation* American Astronomical Society Bell Labs American Chemical Society* Celanese Corporation American Gas Association Chevron Corporation American Geological Institute Dow Chemical U.S.A. American Geophysical Union E. I. Du Pont de Nemours & Co.* American Institute of Aeronaucies and Astronautics Eastman Kodak American Institute of Biological Sciences of Biological Sciences American Institute of Chemists American Institute of Physics American Mathematical Society American Meteorological Society American Nuclear Society American Psychological Association* American Physical Society American Inst. for Professional Geologists Association for Computing Machinery Federation of American Societies for Experimental Biology National Science Teachers Association* Optical Society of America Society for Industrial and Applied Mathematics Exxon Company U.S.A.* General Electric Company* Honeywell, Inc. Olin Corporation Phillips Petroleum PPG Industries Proctor and Gamble* Rohm and Haas Company Sandia National Laboratories Shell Companies Foundation* SmithKline Beckman Corp. UNOCAL Corporation Westinghouse Educational Foundation* *Patron #### STAFF Betty M. Vetter, Executive Director Eleanor L. Babco, Associate Director Sue V. Barthel, Manager of Publication Sales